DOCUMENT RESUME ED 070 905 AC 014 047 TITLE Words that Paint Pictures: Level II, Unit 5, Lesson 1; Devices Used in Literature: Lesson 2; The Meaning of Literary Devices: Lesson 3; Periods and Levels of Writing: Lesson 4; Qualities of Good and Bad Writing: Lesson 5. Advanced General Education Program. A High School Self-Study Program. INSTITUTION Manpower Administration (DOL), Washington, D. C. Job Corps. REPORT NO PM-431-43; PM-431-44; PM-431-45; PM-431-46; PM-431-47 PUB DATE NOTE Nov 69 136p. EDRS PRICE MF-\$0.65 HC-\$6.58 DESCRIPTORS *Academic Education; Achievement Tests; *Autoinstructional Aids; *Course Content; Credit Courses; *General Education; *Independent Study; Literary Conventions; Literature; Secondary Grades; Word Study Skills: Writing Skills #### ABSTRACT This self-study program for high-school level contains lessons on: Words That Paint Pictures, Devices Used in Literature, The Meaning of Literary Devices, Periods and Levels of Writing, and Qualities of Good and Bad Writing. Each of the lessons concludes with a Mastery Test to be completed by the student. (DB) US DEPARTMENT OF HEALTH EDITICATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIG INATING IT POINTS OF VIEW OR OPIN IONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDU CATION POSITION OR POLICY # ADVANCED GENERAL EDUCATION PROGRAM A HIGH SCHOOL SELF-STUDY PROGRAM ## **WORDS THAT PAINT PICTURES** LEVEL: II UNIT: LESSON: 1 FILMED FROM BEST AVAILABLE COPY U.S. DEPARTMENT OF LABOR MANPOWER ADMINISTRATION, JOB CORFS NOVEMBER 1969 Have you ever noticed that you can hear two different singers sing the same song and yet one seems to be more exciting than the other? You've probably heard some great sportscasters or disc jockeys; but no doubt you've heard some dull ones too. Fersonalities do differ. Some performers are just naturally exciting and vibrant; they hold your interest. Others do not. Some people find literature dull. That's not surprising: some literature is dull. But literature can be interesting and moving. It depends on the writer and, of course, on what interests you -- the reader. Two writers can write about the same situation. One reader may find the first writer dull. Another may find him informative. The two passages that follow are reports on the recent rioting in Detroit. Each describes the same scene, and yet the impact of each is very difficult. READ both passages carefully. Ask yourself which passage you like best. Then try to figure out why you liked it best. I Last week, Detroit became the scene of the costliest civil uprising in United States history. A week of rioting left 42 dead, 386 injured, and 5,557 arrested. Many homes were burned. Altogether 1300 buildings were burned during the fighting. 2500 businesses were looted. Property damage estimates reached \$500 million, more than any other uprising of its kind. Governor Romney of Michigan called in 370 state troopers and 7000 National Guardsmen to quell the rioting. But even these forces could not hold down the tremendous destruction done by the rioters. It is estimated that it will be several months before the city is back to normal. Even as the viclent fury of Newark cooled last week, other Negro ghettos flared like gunpowder in a fire. In Detroit, from Grand River Avenue to Gratiot Avenue more than six miles to the East, tongues of flame licked at the night sky, illuminating the angular skeletons of gutted homes, shops, supermarkets. The frightened eyes of bewildered people were illuminated in the flickering lights of angry fires. A paint shop erupted and took the next-door apartment house with it. In the charred frames of ruined structures, one sign of life remained -- the forlern cry of a burglar alarm. The police attempted to hammer down the iron lid of authority; but the violent passion of the rioters blew it sky-high. "We will tear this town apart." "Is that a threat," one bystander asked. "This is no threat, baby" replied a Negro in torn, bloodstained clothing. "It's a promise." By Tuesday, Detroit was a burned-out volcano, shrouded in acrid smoke. # # # As a general reader, you probably got more out of the second passage. It helped you to picture the city. You can see the burning buildings and feel the rising heat of the rioter's passion. This passage conveyed people's emotions at the time of the riot by using dialogue. In this way the human situation in the riot torn city was dramatized. The first passage is a news report, crammed with facts and statistics. If you wanted to know how many people were killed or arrested, you might prefer the first passage. The second passage uses vivid language to convey the violence that erupted in Detroit. In the lessons that follow, you will learn how a writer makes his descriptions more vivid, and how he creates feelings in the reader. Time completed _____ | 1. | | | |---|--|-----------------------------| | Author's try to catch the attention of readers. A common way of doing this is to paint such a vivid word picture that the reader can see in his own mind what the author means. | | | | READ these two statements: | | | | A | When they told me yesterday what had happened, I felt like the moon, the stars and all the planets had fallen on me. | | | В | I was shocked when I heard the news. | | | Pas sage | A is the more vivid statement because: | | | | the author says he was surprised to the point of shock | | | | the author paints a picture of how he felt | the author paints a picture | | 2. | | | | READ the | e following passages: | | | A | There are always young children playing at the seaside. I enjoy watching them. I think playing is good for children. | | | В | O well for the fisherman's boy That he shouts with his sister at play O well for the sailor lad That he sing: in his boat on the bay | | | Both of these passages express happiness at seeing children play. One passage helps you to <u>see</u> and <u>hear</u> the children. It gives you a mental picture of happiness. | | | | There are certain phrases underlined in both passages. Which passage has f'ases that create a vivid picture? | | | | | A
B | В | | | | | | | | | | | | - | | | | | ERIC Provided by ERIC 3. When an author tries to create a vivid picture, he describes things very clearly so that the reader can form a picture in his mind. #### READ the following: - A When I go outside in the country I get a good, almost religious feeling. Nature makes me feel that the world has an order to it. - B 1 The year's at the spring, And day's at the morn; - 3 Morning's at seven; The hill-side's dew-pearl'd; - 5 The lark's on the wing; The snail's on the thom; - 7 God's in His heaven---All's right with the world! Passage A <u>tells</u> you that the author gets a religious feeling. Passage B <u>creates</u> a religious feeling by saying, God's in His heaven--All's right with the world! UNDERLINE one line in passage B that helps you to form in your mind a picture of the countryside. You could have underlined lines 4, 5, or 6 ERIC | 4. | | |--|----------------| | READ the two passages below: | | | A What Youth deemed crystal, Age finds out was dew Morn set a-sparkle, but which noon quick dried. | | | B When you are young, you sometimes overestimate things because of your enthusiasm. When you are old, those same things don't seem so great. | | | Both passages speak of how things change for us as we grow older. Which passage gives the reader a vivid picture of this thought? | | | в | A | | 5. | | | The <u>vivid picture</u> that a reader gets from words is called an <u>image</u> . | | | Think of a grey day, on which the sky is filled with heavy, dark clouds about to burst into a storm. | | | You should now have an <u>image</u> in your mind. | | | An image is a(n): | | | magnified object mental picture dramatic painting object that can be seen | mental picture | | | | | | | | | | | | | | | | | 6. | | |---|-------------| | If you think of image as a root word, you can easily understand the meanings of imagine and imagination. | | | Another word that comes from the root <u>image</u> is <u>imagery</u> . In literature, imagery is language that gives the reader a strong impression. It helps him to form a mental picture. | | | FILL each of the blanks in the statements below with one of these words: | | | imagery
imagination
image
imagine | | | A vivid mental picture is an | image | | Language that paints a vivid picture is called | imagery | | Authors and readers use their when forming a picture in their minds. | imagination | | It's difficult to what life at the Job Corps is like before you get there. | imagine | i | | sight
motion | |---------------------------| | | | | | | | | | hearing
smell
taste | | | | g. | | |--|--------------------| | The following passages describe an experience simply tells about the experience, the other harder imagine the experience. | e. One
elps the | | CHECK the passage that creates an image. | | | I was criving along But it's so beautiful up there,
Linda, the trees a so thick, and the sun is warm. I ope the windshield and just let the warm bathe over me. Then all of a sudden goin' off the road! | ened
air | | I suddenly couldn't drive anymore. To
car kept going off onto the shoulder,
y'know? | 'he | | Words that appeal to the sense of touch are unin one passage above. To what other sense(s) author appeal? | derlined does the | | sight hearing | sight | | taste motion | motion | 10. | | |--|------------------| | READ the following part of a poem: | | | "The lazy geese, like a snow cloud
Dripping their snow on the green grass,
Tricking and stopping, sleepy and proud
Who cried in goose, Alas!" | | | The imagery in this poem appeals mainly to your sense of sight. The geese are compared to a snow cloud. The snow image tells you the color of the geese; they are white. | | | The snow dripping on the green grass is meant to picture: | | | white clouds falling fet thers snow flakes | falling feathers | | 11. | | | READ the following poem: | | | The <u>whisper of the wind</u> in that pine-tree, goat-herd, is sweet as the <u>murmur of live water;</u> likewise your flute-notes | | | The phrases underlined in the above poem create an image by appealing to the sense of: | | | sight sound taste touch motion | sound | | | | | 12. | | | |---|------------------------------------|---------| | The following passage creates a strong impression through its vivid description of buildings. The images appeal to many different senses. You can see and hear the building. You can sense how it would feel to your touch. The writer uses imagery in the underlined words and phrases. The little shack and the rattling, rotting barn were gray-bitten with sea salt, beaten by | | | | the damp wind until they had taken on the color of the granite hills. | | | | MATCH the imagistic p | hrases with sense to which appeal. | | | A. little shack | 1touch | D | | B. rattling barn | 2 hearing | В | | C. rotting barn | 3 sight | A, C, E | D. beaten by damp wind E. color of granite hills | 13. | | |---|----------------------------------| | The overall imagery of the passage appeals to the sense of sound to convey dance and urgency: | | | The trumpet's loud clangor | | | CHECK the images that contribute to the overall feeling of a hurried call to battle: | | | shrill notes of anger and mortal alarms | shrill notes of anger and mortal | | the double, double, double beat of the thundering drum | the double, double, double | | [the trumpet's loud clangor | the trumpet's loud clangor | | 14. | | | The words underlined in this passage build up an overall image, or impression. | | | When Don walked into the room, he felt bathed in a friendly confusion. Simple noise and chatter filled the air. Sounds of laughter mingled with the smoke. Ice clinked in glasses. Every now and then a song from the record player was heard above the babbling. | | | The image created is one of: | | | confusion and anxiety excitement and suspense happy, lively noise To which sense does this image appeal? | happy, lively noise | | hearing sight touch | h ea ri n g | | | | | 15. | | |---|------------------------------| | READ this selection from a short story: | | | When the dawn came, Pepe pulled himself up. His eyes were sane again. He drew his great puffed arm in front of him and looked at the angry wound. The black line ran up from his wrist to his armpit. Automatically he reached in his pocket for the big black knife, but it was not there. His eyes searched the ground. He picked up a sharp blade of stone and scraped at the wound, sawed at the proud flesh and then squeezed the green juice out in big drops. Instantly he threw back his head and whined like a dog. His whole right side shuddered at the pain, but the pain cleared his head. | | | The overall imagery in this paragraph gives a vivid picture of: | | | extreme agonypainful embarrassmentcold numbness | extreme agony | | What image appeals to the sense of sight? | | | he whined like a dog squaezed the green juice out the pain cleared his head | squeezed the green juice out | | | | | · | | | | | | | | | | | | | | | Ĭ | | | | | | 16. | | |--|---| | Images are often created through vivid descriptions. For example, READ again this imagistic description of a wounded man in pain. | | | His eyes were sane again. He drew his great puffed arm in front of him and looked at the angry wound. The black line ran up from his wrist to his armpit. | | | From the description of Pepe's arm, you can tell that: | | | the arm is very swollen Pepe has an infected wound | the arm is very swollen
Pepe has an infected wound | | What image do you have of Pepe's eyes? They are: | | | crazy and wild quiet and calm bloodshot and weary | quiet and calm | | 17. | | | You saw in the previous frame that an image of Pepe's eyes was created by <u>describing</u> them as sane. You can imagine that his eyes were calm and clear. | | | Here is another way of creating that image: | | | His eyes were like a calm pool of water. | | | This image is created by <u>comparing</u> one thing to another. | | | WRITE C beside each image below that is created by a comparison. WRITE D beside each image that is created by a description. | | | Dark in the dark old inn-yard a stable-
wicket created. | D | | His hair was like moldy hay. | С | | His eyes were like hollows of madness. | С | | The landlord's red-lippeddaughter. | D | | | | | | | | 18. | | |--|-------------------------| | Images may be descriptions or comparisons. Another way of saying this is to say that images may be <u>literal</u> or <u>figurative</u> . | | | The following frames will teach you the differences between literal and figurative images. | | | NO RESPONSE REQUIRED | GO ON TO THE NEXT FRAME | | 19. | | | READ these images of night: | | | A The darkness of the night prevented him from finding his way home. | | | B The night was a blind alley without a chink of light. | | | Which of these statements is <u>literally</u> (really) true? | | | night is darknight is a blind alley | night is dark | | The <u>literal</u> meaning of a word or phrase is its usual meaning — the meaning given in the dictionary. Let's think a minute about words used to create images. Do the words mean literally (really) what they say or do they mean something else? In order to answer this question READ this image of night changing into day: | | | For the black bat, night, has flown away. | | | This does <u>not</u> mean that night really flew away. The poet is figuratively telling us that: | | | bats fly only at night morning has come night is like a bat because it is black | morning has come | | | | | | | | | | | | | | 20. | | | |--|---|-------------------------| | | ges <u>literally</u> , you may misunder-
s trying to express. For example, | | | "And dark in the dark old inn-yard a stable-wicket creaked Where Tim the ostler listened; his face was white and peaked; His eyes were hollows of madness, his hair like moldy hay. But he loved the landlord's daughter, The landlord's red-lipped daughter, Dumb as a dog he listened, and he heard the robber say" LOOK AT the underlined image. The author is not really talking about a scarecrow in a field, whose head of straw was wet and grey with mold. | | | | The author does not want the image to be taken literally (as actually true). What does the author mean by
this image? | | | | ☐ Tim's hair is s | treaked, tangled and matted. | Tim's hair is streaked, | | Tim probably that looked like | nad a wig made of cheap hair
e hay. | | | 21. | | | | Here is a list of common expressions that are <u>not</u> used in their <u>literal</u> sense. MATCH them with the meanings they have in everyday conversation. | | | | A. blew his top | 1 a flippant remark | F | | B. copping out | 2 fail to do what you're supposed to | В | | C. giving someone the shaft | 3 throwing dice | E | | D. hit the ceiling | 4 to fire someone from a job | С | | E. rolling bones | 5 to get angry | A, D | | F. wisecrack | | | | | | | ### 22. Many expressions should not be interpreted literally in terms of their dictionary definitions. Below are some pictures. One picture shows you the <u>literal</u> meaning of the expression beneath it. The other picture shows you what the expression means. FILL IN THE BLANK beside each expression with the letter of the picture that correctly illustrates its meaning. 1. ____ He's a big mouth. 2. ____ When he saw I'd broken the machine, he hit the ceiling. He was like some kind of a maniac. 1. A 2. D 18 | 23. | | |--|--------------------------------| | Words that are used to suggest something other than their literal meaning are called <u>figurative</u> . Some of the sentences below use figurative language. Some of them convey only a literal meaning. LABEL each sentence either F for <u>figurative</u> or L for <u>literal</u> . | | | Her voice sounded like chalk scraped on a blackboard. | F | | I like cracked ice in my coke. | L | | That joke really cracked me up. | F | | The sound of chalk scraping against the blackboard made me want to run out of the room. | L | | The ice covering the pond began to crack, spoiling all our hopes for skating that day. | L | | 24. | | | A <u>literal</u> description should be interpreted as really meaning what it says. | | | A <u>figurative</u> image should not be interpreted as meaning exactly what it says; it's a comparison that suggests another meaning. | | | | | | READ this line. | | | READ this line. The dog's eyes were <u>as shiny as new pennies</u> . | | | | | | The dog's eyes were <u>as shiny as new pennies</u> . The underlined words are used figuratively. CHECK the | | | The dog's eyes were <u>as shiny as new pennies</u> . The underlined words are used figuratively. CHECK the correct interpretation of the expression: | the dog's eyes were very shiny | | The dog's eyes were as shiny as new pennies. The underlined words are used figuratively. CHECK the correct interpretation of the expression: the dog had shiny pennies in his eye sockets | the dog's eyes were very shiny | | The dog's eyes were as shiny as new pennies. The underlined words are used figuratively. CHECK the correct interpretation of the expression: the dog had shiny pennies in his eye sockets | the dog's eyes were very shiny | | The dog's eyes were as shiny as new pennies. The underlined words are used figuratively. CHECK the correct interpretation of the expression: the dog had shiny pennies in his eye sockets | the dog's eyes were very shiny | | 25. | | |--|---------------------| | READ this line: | | | Like hungry guests, a sitting audience waits. | | | In the above line, an audience waiting in a theatre is compared to dinner guests who are hungrily awaiting their food. | | | The line creates an image by using: | | | figurative language literal language | figurative language | | 26. | | | WRITE an F next to the images below that use figures of speech (figurative language). | | | F sea of faces rushed towards him. | F | | He was brutally tired, his body <u>ached</u> all over. | | | His eyes were aflame. | F | | A <u>burning</u> anger overcame him. | F | | He had an <u>unlimited</u> capacity for absorbing knowledge. | | | | | | | | | | | | | Time completed | | YOU HAVE NOW FINISHED THE FIRST PART OF THIS | ESSON WEITE DOWN | | THE TIME. THEN, AFTER YOU HAVE REVIEWED THE | | | FOLLOWING SUMMARY, TAKE THE MASTERY TEST | ! ! | | <u> </u> | | | | | **IMAGE** An image gives a vivid mental picture. Images help us to feel and understand what is happening in literature. Images appeal to our senses of <u>shape</u>, <u>color</u>, <u>sound</u>, <u>taste</u>, <u>touch</u>, <u>smell</u> and <u>motion</u>. Sometimes a writer will use one image which appeals to many different senses in order to create a more complete picture. #### EXAMPLE: The <u>little</u> shack and the <u>rattling</u>, <u>rotting</u> barn were <u>gray-bitten</u> with <u>sea-salt</u>, <u>beaten</u> by the damp wind until they had taken on the <u>color of the granite hills</u>. Sometimes a writer builds up an overall feeling by appealing to only one of our senses (such as danger and excitement through sound). #### EXAMPLE: The trumpet's loud clangor Excites us to arms With shrill notes of anger And mortal alarms. The double, double, double beat Of the thundering drum Cries: "Hark! the foes come." LITERAL IMAGERY A literal image is one created by vivid but true, description. #### **EXAMPLE:** Pepe pulled himself up. <u>His eyes were sane</u> again. He drew his great puffed arm in front of him and looked at the bloody wound. FIGURATIVE IMAGERY A figurative image is one created by comparing one thing to another. The comparison is not true, but it helps us understand the author's idea or feeling better. #### EXAMPLES: His eyes were like a calm pool of water. The night is a blind alley. A sea of faces rushed toward him. MASTERY TEST Time started _____ | 1. | When a | n aut | hor uses imagery, he: | |----------|----------|----------------|--| | | a. | | uses words only in their literal sense | | | b. | | creates mental pictures for the reader | | | c. | | uses foreign words | | | d. | | appeals to the reader's senses | | 2. | READ th | e fol
nage: | lowing lines and CHECK the passage that creates the more | | | a. | | Small branches were budding on the trees, and a breeze was blowing. | | | b. | | The budding twigs spread out their fan to catch the breezy air. | | A | | | or appeal? | | 4. | READ the | e fol | lowing: | | | | A | We both ran like lightning, but I finally nailed him as he slowed down to make the corner. | | | | В | We both ran very fast, but when he came to the corner, he slowed down and I was able to catch him. | | | Which s | taten | nent uses figurative language? | | | a. | | A | | | b. | | В | | 5. | Which s | taten | ent is more vivid? | | | a, | | Α ·· | | | b. | П | B 4, | ERIC Full Text Provided by ERIC | 6. | When | word: | s are used <u>literally</u> , they should be: | |----|---------|-------|---| | | a | . 🗆 | understood as suggestions, not actual facts | | | b. | . 🗆 | interpreted to mean exactly what they say | | | | | | | 7. | Which | of th | e following statements are figurative? | | | a. | | The glare from the roaring furnaces was the inside of hell itself. | | | b. | | The new cook was nervous. He dropped a knife, and then cut himself while peeling the potatoes. Pleased at finally completing his task, he put the new peeled spuds into the garbage and carefully placed the peelings in a pan. | | | C. | | The rain came down slowly and gently, it was more of a mist than a shower. | | | d. | | Two thousand men there were, and the fall of their feet on the dusty clay was a solemn, steady drum beat calling to God. | | | | | Carefully, carefully he lowered the limp little body into its crib. That motion seemed the only motion in the world. The dim light of a candle made the room appear even quieter than it was, so that the furious crying of the wind outside was like a storm in a distant land. He put an extra blanket on the baby and then turned to his chair. The second night of waiting and hoping for recovery began. | | 8. | The ima | gery | in this passage appeals to the sense(s) of: | | | a. | | sight | | | b. | | sound | | | c. | | taste | ERIC Full Text Provided by ERIC | 9. | Through this | imagerv the passage creates a feeling of: | |----|--------------|---| | | a. 🗍 | anxiety over a dangerous storm | | | b. 🗌 | dark bitterness and raging despair | | | c. 🗆 | solemn concern for a sick child | | | d. 🗌 | annoyance at the sickness of a child | | | | | | | | | | | Time comple | ted | WHEN YOU HAVE FINISHED THIS TEST, WRITE DOWN THE TIME. THEN TAKE THE LESSON TO YOUR INSTRUCTOR OR HIS ASSISTANT FOR CHECKING. WAIT UNTIL THE LESSON IS APPROVED BEFORE GOING ON TO THE NEXT LESSON. ## ADVANCED GENERAL EDUCATION PROGRAM A HIGH SCHOOL SELF-STUDY PROGRAM #### **DEVICES USED IN LITERATURE** LEVEL: II UNIT: 5 LESSON: 2 U.S. DEPARTMENT OF LABOR MANPOWER ADMINISTRATION, JOB CORPS NOVEMBER 1989 26 U.S. DEPARTMENT OF LABOR MANPOWER ADMINISTRATION, JOB CORPS NOVEMBER 1969 ERIC | j | l. | | | |---|-----------------|--|------------------| | 1 | | an make you see, hear, smell, taste, and | | | 1 | NO TIC E | the words in this sentence: | | | | flic | rush of people, games, food,
laughter,
kering lights and music filled the old
ghborhood. | | | 1 | his ser | ntence; | | | | | appeals to the emotions with words that express sadness | | | | | creates an image with words that appeal to the senses | creates an image | | | | uses words in their figurative sense only | : | | _ | | <u></u> | | |---|-----------|---|-------------------------| | | 2. | ! | | | | There is | s another way to create images. | | | | girl in t | ne following passage from a play. The boy and this scene have just met and are trying to conversation with each other. | | | | LAURA. | I can see you better than you can see me. | | | | JIM. | I know. That's not fair! I'm in the limelight. (She steps into the light beside him.) Good! Now I can see you, too. Comfortable? | | | | LAURA. | Yes. | | | | JIM. | So am I. <u>Comfortable as a cow</u> . Will you have some gum? | | | | line. If | e but effective image is created in the last f you've ever seen a cow lying or grazing in you can sense that Jim must have felt very tease. | | | | How wa | s this image created? | | | | | the author had Jim compare himself to a cow | had Jim compare himself | | | | the author gave a vivid description of Jim sitting comfortably on a sofa | | | | | the author compared chewing gum to a cow chewing his cud | · | |---|--------------------------| | 3. | | | Writers use comparisons to dramatize differences or similarities between two things. | | | A good comparison makes the things compare more vivid. | | | READ these comparisons: | | | A. The engine of a Cadillac is as strong as a tractor's. | | | B. The human body is the only machine that can fix itself. | | | Which comparison dramatizes the differences between the things compared? | | | □ A
□ B | В | | 4. | | | Writers often compare very different things to create a gramatic image. For example, READ the following: | | | How does it feel to be on your own With no direction home, | | | Like a complete unknown Like a rolling stone? | | | It is hard to imagine a complete unknown, although you can feel the possible fear and loneliness it suggests. You can picture a stone rolling down a hill, along unknown ground, not going in any planned direction. This image of the rolling stone dramatizes what the writer means by the unknown. | | | By comparing two very different things, a stone and a feeling, the author: | | | appeals dramatically the sense of sound | | | creates a dramatic image of loneliness for the reader | creates a dramatic image | | tries to show how silly loneliness really is | | | | | | 5. | | |---|---------------------------| | The following passage dramatizes rush-hour traffic. The author creates an image by comparison. READ the passage and LOOK for the comparison. | | | A roar of motors, a heavy drone
Hundreds of swift little bees
Rushing from their hives
To another place | | | The author describes traffic by comparing it to: | | | ☐ hives
☐ land
☐ bees | bees | | moving | bees | | 6. | | | There are many different types of comparisons. Some use certain connecting terms that make them easy to recognize. These terms are "like" and "as". | | | CHECK the comparisons below which do <u>not</u> use connecting terms. | | | Croquet is much like golf. | | | ☐ He was busy as a bee. | | | ☐ The baby was an angel. | The baby was an angel. | | His voice was the same as a radio announcer's. | | | His fist was a rock. | His fist was a rock. | | The house looked like a castle. | | | He was a machine, working constantly. | He was a machine, working | | | | | • | | | | | | | | | | | | 7. | | |---|-------| | Comparisons which use the connecting terms "like" or "as" are called <u>similes</u> ; they say that two things are similar. | | | WRITE an S next to the comparisons that are similes. | | | Her hair was like a shawl draped around her shoulders. | S | | Laughter was music to his ears. | | | The stars were like polished diamonds. | S | | 8. | | | CIRCLE the word or words that make the images similes in each of the following. The first one is done for you. | | | Her heart was pounding as loudly as a drum. | | | His room looked as if it had been hit by a hurricane. | as | | Listening to their conversation was like watching a tennis match. | like | | The woman's hat looked like a fruit bowl. | like | | Traffic moved as slowly as a turtle. | as as | 9. | | | | |--|--|----------------------|--| | A comparison that creat
connecting terms is cal
figuratively states that | tes an image without using
led a <u>metaphor</u> . A metaphor
A <u>is</u> B. | | | | READ these three compa | arisons: | | | | A. A tiger leaps t
striped hurrica | through the forest like a | | | | B. A leaping tige | r is a striped hurricane. | | | | C. Atiger is as v | iolent as a hurricane. | | | | Which comparison abov | e is a metaphor? | _ | | | ☐ B
☐ C | | В | | | DECIDE which of the following | terms. Metaphors do not. Ilowing images contain similes phors. Then WRITE the correct Beads of sweat formed a necklace across his chest. The children were dried flowers, hanging about the neck of their mother. | metaphor
metaphor | | | | The color faded from her face;
Her eyes like ghostly candles
shone. | simile | | | | His skin was as dry and cracked as a withered leaf. | simile | | | | | | | | | · 99 | | | | | | | | ERIC Full text Provided by ERIC | 11. | | |--|------------------| | A dark, threatening cloud of fear hung over them. | | | In the comparison above, fear is compared to a | cloud | | The comparison is in the form of a: | | | simile metaphor | metaphor | | 12. | | | Metaphors often say that one thing is another thing. | | | For example, an author might write: | | | "Her face is a mirror of her feelings." | | | Sometimes, however, comparisons are <u>suggested</u> in another way. For example, the author might write: | | | "Her face mirrors her feelings." | | | In both of the examples above, the woman's face is compared to a | mirror | | Both of the examples above are: | | | sımiles metaph or s | metaphors | | 13. | | | Michael had never been faced by such a terturous problem. He needed an answer immediately. As he sat staring into the fire, his mind hammered away at the problem. | | | In the passage above, Michael's mind is compared to a | hammer | | The comparison in the above passage is a: | | | simile metaph or | metapho r | | | | | 14. | | |--|--| | One glance from her bejeweled eyes was enough to keep him entranced for hours. | | | In the sentence above, the woman's eyes are compared to | jewels | | The comparison is in the form of a | metaphor | | 15. | | | "Her eyes are sparkling diamonds." | | | REWRITE the above metaphor in the form of a simile. | | | | Her eyes are like sparkling diamonds. | | | or | | | Her eyes sparkled like diamonds. | | | (or any equivalent response using the words "like" or "as".) | | 16. | | | WRITE an S beside the similes and M beside the metaphors among the images below. | | | Bill walked along the fence as easily as a tightrope walker on a wire. | s | | Many people think jazz is more like noise than music. | s
ţ | | Playing the piano is like typing in many ways. | S | | Peter kept the secret well; his lips were a locked drawer. | М | | Reading books can be like taking a world tour. | s | | Television is a monstrous devil. | М | | | | | | | | | T | |--|----------------------------| | 17. | | | Let's go back to some images you read at the begin-
ning of the lesson. You should now be able to
identify them as similes or metaphors. | | | READ the passages: | | | How does it feel to be on your own With no direction home Like a complete unknown Like a rolling stone? | | | Michael had never been faced by such a torturous problem. He needed an answer immediately. As he sat staring into the fire, his mind hammered away at the problem. | | | Images from the passages are repeated below. WRITE and S beside any image that is a simile and M beside any image that is a metaphor. | | | his mind hammered away | М | | like a complete unknown | s | | like a rolling stone | s | | 18. | |
 A special kind of metaphor is formed when a writer describes non-human things as though they were people. For example, READ the following: | | | The sea <u>cries</u> with its meaningless <u>voice</u> , Treating alike its dead and its living, Probably bored with the appearance of heaven After so many millions of <u>nights without sleep</u> , Without purpose, without self-deception. | | | The author compares the sea to a person by using words that refer to human feelings and to human behavior. Why is this comparison a metaphor? | | | ☐ It does not use connecting terms.☐ It used the connecting term like.☐ | It does not use connecting | | | | | | | | | | | 19. | | | |---|---|-------------------| | There are many words not literally describe | that describe persons that do non-human things. | | | Fo r ex ample, a man is | greedy, a rock is not. | | | CHECK all the words in describe persons. Reside a human action or f | member that the word can | | | ☐ kiesing
☐ night | | kissıng | | hands time | | ha n ds | | weary stone | | weary | | walking sorrow | | walkıng
sorrow | | | | | | 20. | | | | because it contains th | the word personification e word person. A writer uses e gives the qualities of a at is not human. | | | | em. If the line compares
to a person, WRITE <u>personifica</u> -
e it: | | | | Twas such a greedy, greedy
wave | personification | | | That licked it from the coast | personification | | | Then by there came two gentle-
men | | | | At twelve o'clock at night | | | | When shrill winds shriek their scream upon thine ear. | personification | | | | | | | | | | | | | | | | | | 21. | | |---|----------------------------------| | When an author gives the qualities of a person to a non-human object, he is using personification. | | | READ this line: | | | This sea that bares her bosom to the moon. | | | In this line, the poet compares the sea to a woman by saying that the sea has a bosom. The poet personifies the sea. | | | To personify means to compare: | | | people to one another a non-human thing to a person two things by using the word as | a non-human thing to a person | | 22. | | | READ these lines: | | | The raindrops fell softly on the roses Gently kissing each petal. | | | In these lines the raindrops are not human. Yet, the author personifies rain as human by using the word: | | | kissing
 petal
 roses | kissing | | 23. | | | In an earlier frame, you saw the words "greedy" and "licked" and the phrase "shriek their scream" used to describe non-human things as though they were persons. This technique is called | pers on ificati on | | | | | 24. | | |---|--------------------------------| | Often a writer uses words like her or his to refer to non-living objects when he wants to make them seem human (like a person). | | | READ these lines: | | | as when the golden sun salutes the morn, and, having gilt the ocean with his beams, gallops the zodiac in his glistering | | | The word his in line 2 refers to: | | | the ocean the morn the sun the zodiac | the sun | | 25. | | | One of the sentences below contains personification. UNDERLINE that sentence. | | | The owls climbed up and down the slopes looking for rabbits. | | | Down in the brush of the gulch a coyotte sprawled. | | | The oak trees whispered softly in the night breeze. | The oak trees whispered softly | | 26. | | | When I arose and saw the dawn, I sighed for thee; When light rode high, and the dew was gone, And noon lay heavy on flower and tree, And the weary Day turned to his rest, Lingering like an unloved guest, I sighed for thee. | | | CHECK the lines listed below that contain personification: | | | line 1 line 2 line 5 line 6 | line 5
line 6 | | 27. READ these lines. Put a check next to any line that contains a metaphor. Life's but a walking shadow. The deep and dark blue ocean rolls. Life is like a walking shadow. Is this metaphor a personification? | Life's but a | |---|---| | yes no | yes | | We are not sure of sorrow And joy was never sure Today will die tomorrow Time stoops to no man's lure And love, grown faint and fretful With lips but half regretful Sighs, and with eyes forgetful Weeps that no loves endure SWINBURNE CHECK the lines that use personification. line 1 line 2 line 3 line 4 line 5 line 6 line 7 line 8 | line 3 line 4 line 5 line 6 line 7 line 8 | | | Time completed | | YOU HAVE NOW FINISHED THE FIRST PART OF THE THE TIME. THEN, AFTER YOU HAVE REVIEWED T FOLLOWING SUMMARY, TAKE THE MASTERY TESTLET. | HE MAIN IDEAS IN '1 HE | **IDIOMS** Idioms are examples of figurative language which are used frequently. The expressions are not true, but we understand their meaning because they present such a vivid picture. ### **EXAMPLES:** She blew her top. When we finally got home, my mother <u>hit</u> the ceiling. John has a big mc '. He never knows when to clam u. COMPARISON Writers use comparisons to dramatize the differences or similarities between two things. A good comparison makes us feel or understand the things compared more vividly. SIMILE Similes are comparisons which use the connecting terms "like" or "as". # **EXAMPLES:** His room looked <u>as</u> if it had been hit by a hurricane. Listening to their conversation was <u>like</u> watching a tennis match. The night is <u>like</u> a blind alley. **METAPHOR** Metaphors are comparisons which do <u>not</u> use any connecting terms. # **EXAMPLES:** Beads of sweat formed a necklace across his chest. A leaping tiger is a striped hurricane. Metaphors often say that one thing \underline{is} another. # EXAMPLES: The night <u>is</u> a blind alley. Her face <u>is</u> a mirror of her feelings. Sometimes the same idea can be expressed both as a metaphor and as a simile. ### EXAMPLES: Her eyes are sparkling diamonds (metaphor). Her eyes are like sparkling diamonds (simile). # PERSONIFICATION Personification is the use of a metaphor which gives human actions, feelings or qualities to non-human things. # EXAMPLE: The rain drops fell softly on the roses Gently <u>kissing</u> each petal. A writer may use words like $\underline{\mathrm{his}}$ or $\underline{\mathrm{her}}$ to personify non-human objects. # EXAMPLE: the morn, and, having gilt the ocean with his beams, gallops the zodiac. # EXTENDED METAPHOR Sometimes a writer will develop one image throughout an entire poem or passage. This is called <u>extended inetaphor</u>. Each line adds another aspect to the comparison, also adding to the meaning and feeling the writer wishes to express. # EXAMPLE: Shall I compare thee to a summer's day? Thou art more lovely and more temperate. Rough winds do shake the darling buds of May, And summer's lease hath all too short a date. Sometimes too hot the eye of heaven shines, And often is his gold complexion dimmed. And every fair from fair sometime declines By chance or nature's changing course untrimmed. But thy eternal summer shall not fade, Nor lose possession of that fair thou owest; Nor shall Death brag thou wander'st in his shade When in eternal lines to time thou grow'st. So long as men can breathe, or eyes can see. So long lives this and this gives life to thee. UNDERSTANDING AND INTERPRETING IMAGERY Imagery strengthens our understanding by comparing something unfamiliar to something we know well. (continued) LOOK AT the poem in the last example. MASTERY TEST Time started _____ | 1. | Compa | risor | ns are dramatic because they (CHECK only one answer): | |----|------------------|-------------|---| | | a | | describe more than one thing | | | b. | . 🗆 | help readers form images | | | c. | . 🗆 | may or may not use connecting terms | | | d. | . 🗆 | use literal language vividly | | | | | | | 2. | WRITE
similes | an <u>M</u> | next to the metaphors below. WRITE an S next to the | | | a. | _ | The boy watched the circus with eyes like brass buttons. | | | b. | | Like a small gray coffeepot sits the squirrel. | | | С. | | The paper moon hung in the sky, suspended by a string. | | | d. | | The soldiers moved through the tall grass as quietly as a gentle breeze. | | | е. | <u>,-</u> | The violets were in bloom, a carpet of color across the mountainside. | | | f. | | The waves moved beneath our boat as smoothly as a steed that knows his rider. | | | g. | | The wind knifed through me. | | | | | | | 3. | CHECK | the s | tatements below that are true of metaphors. | | | a. | | They are found in literature. | | | b. | | They only compare two things to show differences. | | | c. | | They make comparisons without connecting terms. | | | d. | | They use connecting terms. | | | е. | | They use similes to make comparisons clear. | ERIC* | 4. | CHEC | the | passage below that uses imagery in the form of metaphor. | |----|------------|--------|---| | | a. | | The soul's dark cottage, batter'd and decay'd Lets in new light through
chinks that Time hath made | | | b. | | The human soul is as obscure* as a ship coming toward you in heavy fog | | | * <u>C</u> | bscu | re means difficult to see or understand. | | 5. | | | netaphor in the form of a simile. | | | —— | | re is a belt of smooth, round stones. | | 6. | Which o | of the | following images are examples of similes? | | | a. | | How sweet is the breath of the fragrant flowers. | | | b. | | Nature wore a smile of grace. | | | с. | | The soldier burst upon his enemy like a well-aimed arrow. | | | d. | | The tree swayed in the breeze, its graceful arms matching the rhythm of the wind. | | | е. | | The wind went through his shivering body as sharply as a knife. | | | | | | ERIC Full Text Provided by ERIC | 7. | | Like a football team whose colors are gold and scarlet
This wedge of trees in fall
Troops out to the edge of the field, with one big fellow
Looming above them all | |-----------|---------|---| | | | Like a giant tackler whose name is Pug or Butch
And the smaller dark-green firs
Stand round the pack and get in the way
Like schoolboy worshippers. | | What | is per | rsonified in the above poem? (CHECK only one answer.) | | ā | a. 🗆 | a football game | | t | · 🗆 | a forest | | c | . 🗆 | an army | | d | . 🗆 | colors | | | | | | 8. Person | nificat | ion is a literary device that (CHECK only one answer): | | a | . 🗆 | describes people as non-living objects | | ά | . 🗆 | describes non-living objects as people | | С | . 🗆 | describes people literally | | d | . 🗆 | describes people figuratively | | | | | | 9. | | There was a cutting sea wind around the house. | | In the | above | line, winds are compared to (CHECK only one answer): | | a. | | the sea | | b. | | a knife | | C. | | a house | | d. | | storms | | Time co | omplet | | WHEN YOU HAVE FINISHED THIS TEST, WRITE DOWN THE TIME. THEN TAKE THE LESSON TO YOUR INSTRUCTOR OR HIS ASSISTANT FOR CHECKING. WAIT UNTIL THE LESSON IS APPROVED BEFORE GOING ON TO THE NEXT LESSON. # ADVANCED GENERAL EDUCATION PROGRAM A HIGH SCHOOL SELF-STUDY PROGRAM THE MEANING OF LITERARY DEVICES LEVEL: II UNIT: 5 LESSON: 3 U.S. DEPARTMENT OF LABOR MANPOWER ADMINISTRATION, JOB CORPS 47 U.S. DEPARTMENT OF LABOR MANPOWER ADMINISTRATION, JOB CORPS NOVEMBER 1969 | 1. | | |---|---------------------------| | READ this line. | | | For the black bat, night, has flown. | | | Metaphorical language is dramatic and vivid. It is also sometimes confusing. In order to understand that night and not a black bat has flown you have to be aware that the writer uses: | | | vivid description a metaphorical comparison literal language | a metaphorical comparison | | 2. | | | Understanding metaphorical language is easier if you find the two main things that are compared. | | | In this passage, the author uses a comparison to create an image of a fog settling over a city. | | | The fog comes on little cat feet. | | | It sits looking
over harbor and city | | | on silent haunches and then moves on. | | | In the poem above, the poet compares: | | | a city to a cat city to a fog | | | a city to a log a fog to a cat a fog to silent haunches | a fog to a cat | AO | 1 | | 3. | | |---|------------------------| | A metaphor can strengthen your understanding of an idea by comparing it to something you know. | | | READ this: | | | Each cigarette you smoke is a nail in your own coffin. | | | The <u>idea</u> expressed by this comparison is that smoking is bad for your health and can cause fatal diseases. | | | This idea is conveyed by comparing smoking to: | | | making your own coffin other unhealthy deadly habits death | making your own coffin | | hammering nails | į | ERIC *Full Text Provided by ERIC | 4. | | | |----|--|-------------------------------| | | anding imagery helps you to understand the <u>iaea</u> or is trying to express. READ the following: | | | | Mistakes are like knives, that either serve us or cut us, as we grasp them by the blade or the handle. | | | | sage presents a comparison of mistakes to knives.
I knives help us or hurt us? | | | | A sharp blade can be a good thing, but not if it's used carelessly. | A sharp blade can be a good | | | Knives are very dangerous, especially switch-blades. | | | | A dull knife won't cut a men very badly even if grasped by the blade. | | | | ea has the author expressed by comparing s to knives? | | | | Knives are necessary, but mistakes are not. | | | | Mistakes can only produce pain. | | | | Sometimes it is better to pick up a knife by the blade. | | | | We can learn by our mistakes. | We can learn by our mistakes. | l l | | | 5. | | | |----------|--|-----------------------| | | Cities and Thrones and Powers
Stand in Time's eyes,
Almost as long as flowers,
Which daily die. | | | | oem above, cities and thrones and powers are d to flowers. | | | | maracteristic of flowers does the author apply to and Thrones and Powers? | | | | their long stems their prettiness their short lives their sweet smell | their short lives | | The auth | nor of the above passage probably believes that: | | | | cities should be planned better | | | | kings have too much power | | | | man's accomplishments do not last forever | man's accomplishments | | | people should take better care of flowers | | | | | | | | | • | | | | | | | | | | | | | | | | ! | | |----------|--|-----------------------| | 6. | | | | | I wandered lonely as a cloud That floats on high o'er vales and hills, When all at once I saw a crowd, A host, of golden daffodils; Beside the lake, beneath the trees, Fluttering, and dancing in the breeze. | | | The poe | t compares himself to: | | | | a cloud
a crowd
a hill
golden daffodils | a cloud | | The daff | odils are compared to: | | | | a cloud a group of people the poet the trees | a group of people | | | as probably the reaction of the author, when he daffodils? | | | | He thought he was dreaming. | | | | He was afraid, because there were so many of them. | | | | He was angry, because he wanted to be alone. | | | | He was happy, because they would keep him company. | He was happy, because | 7. | | |--|--------| | Most of the examples of figurative ' iguage you have read came from poetry. Authors also ' jgurative language in novels, plays and essays. | | | The appearance of figurative language in the middle of a literal passage is very dramatic. For example, KEAD the passage below. | | | The figurative language is underlined. | | | Sarpedon missed again, his bright spear going over Patroclus' left shoulder. But Patroclus hit with his bronze near Sarpedon's heart. He fell as an oak or tall fir falls that men cut down with sharp axes on the mountainside to be used by the shipbuilder. | | | The figurative language is in the form of a: | | | simile metaphor personification | simile | 8. Authors often use figurative language to dramatize ideas. $\ensuremath{\mathsf{READ}}$ the following passage carefully. There is a line that contains a metaphor. I would suggest that the poetry of the jingle variety be infrequently presented, not that all jingle poetry is unpleasant. The delightful verses of A.A. Milne, like the nursery rhymes, are appropriate in their place, but in the classroom they are too easy and serve to identify poetry in the child's mind with verse that follows a certain bouncy rhythm. Many children have arrived in my classes convinced that poetry is only bells and drums. It takes much time and patience to change this idea. The author has dramatized the idea that children tend to think of poetry only in terms of rhyme and rhythm. UNDERLINE the line that expresses this idea in metaphorical language. ... poetry is only bells and drums | ı | | | | |---|------------------------------|---|------------------------| | | 9. | | | | | READ t | his passage: | | | | ea
hac
by
eyo
Wh | see young men, my townsmen, whose misfortune is to have inherited farms, houses, barns, tile, and farming tools; for these are more sily acquired than got rid of. Better if they d been born in the open pasture and
suckled a wolf, that they might have seen with clearer es what field they were called to labor in. no made them serfs of the soil? Why should be by hug their sixty acres, when man only needs plot six by six? | | | | Which o | of the following is figurative? | | | | | if they had been born in an open pasture | | | | | whose misfortune it is to have inherited | | | | | Who made them serfs of the soil? | | | | | Why should they hug their sixty acres? | Why should they hug ? | | | By under
that the | rstanding the figurative language, vou realize author thinks that: | | | | | men become attached to the soil | | | | | men have become greedy for property and forget that they will die | men have become greedy | | | | men should work as hard as they can | | | | | men should try to gain as much land as possible | · ይ 'ው | | | _ | | | | |---|---------------------|---|-----------------------------| | | 10. | | | | | stand h
about i | n better follow an author's idea when you under-
low he develops his imagery. Having learned
magery you can now follow the development of
ohor which may extend for several lines. | | | ١ | READ th | nis selection from a poem: | | | | | e yellow fog that <u>rubs its back</u> upon the windowpanes e yellow smoke that <u>rubs its muzzle</u> on the windowpanes | | | | <u>Li</u> r | cked its tongue into the corners of the evening, agered upon the pools that stand in drains teall upon its back the soot that falls from chimneys, | | | | Ma
And | pped by the terrace, ide a sudden <u>leap,</u> ide seeing that it was a soft October night, rled once about the house and fell asleep. | | | | that sli | passage, the poet compares the fog to a cat
nks around, rubbing its back against a window,
a terrace, leaps and finally curls up and
sleep. | | | | Each lir
The pas | ne adds another aspect to the comparison. sage is an example of extended metaphor. | | | | An <u>exte</u> | nded metaphor is one that: | | | | | appears only in the first and last lines of a poem or passage | | | | | is built up through several lines of a poem or passage | is built up through several | | | | uses emotional words to increase the feeling of the poem | に | | ERIC *Full Text Provided by ERIC | | 11. | | | |---|-------------------------------------|---|----------------------------| | | Here is a out an en | another example of a metaphor developed through-
ntire poem: | | | | Conversa
serving in
builds up | Conversation* is but carving Give no more to every guest Than he's able to digest. Give him always of the prime, And but little at a time. Carve to all but just enough Let them neither starve nor stuff And that you may have your due, Let your neighbor carve for you. Ition is compared to slicing roast meat and to dinner guests. NCTICE that every line or extends this idea. | | | | example, portions | on explains something about conversation. For lines 4 and 5 literally means that only small of meat should be served at one time. What do es mean figuratively? | | | | 1 | Conversation never works if too many people talk at once, or if someone does all the talking. | | | | | Conversation will stop when everyone is served, because they will all be eating. | | | | | In talking, give your best ideas but don't go on for too long about them. | In talking, give your best | | | *Conversa | ation is talking and discussing. | | | | | | | | | | | | | | | | | | _ | | 50 | | | | | 58 | 10 | | 12. | | | |-----------------|---|----------------------------| | In this of hope | poen, the writer slowly builds up an entire image: | | | 2 | "Hope" is the thing with <u>feathers</u> That <u>perches</u> in the soul And <u>sings the tune</u> "vithout the words And never stopsat all | | | 6
8 | And sweetestin the Galeis heard And sore must be the storm That could abash the little Bird That kept so many warm | | | 10
12 | I've heard it in the chillest land And on the strangest Sea Yet, never in Extremity, It asked a crumbof Me. | | | | erlined words and phrases shows you that hope ared to a | bird | | | the best description of how this image is ed in the poem. | | | | First a simile is introduced and it changes into a metaphorical image. | | | | A metaphor is used and the image grows in meaning as different aspects of the comparisons are given. | A metaphor is used and the | | | Several literal descriptions are given of birds and then birds are compared to hope. | 50 | | | 13. | | |--|----------------------------| | READ this poem and LOOK for the key metaphor that is built up in the poem: | | | Shall I compare thee to a summer's day? Thou art more lovely and more temperate. Rough winds do shake the darling buds of May, And summer's lease hath all too short a date. Sometime too hot the eye of heaven shines, And often is his gold complexion dimmed. And every fair* from fair sometime declines, By chance or nature's changing course untrimmed. But thy eternal summer shall not fade, Nor lose possession of that fair thou owest; Nor shall Death brag thou wander'st in his shade When in eternal lines to time thou grow'st. So long as men can breathe, or eyes can see, So long lives this and this gives life to thee. The extended metaphor in this poem compares: | | | a loved person to a season of the year | a loved person to a season | | death to winterwealth and fame to the sun | | | *Fair in this context means beautiful. | | | 14. | | |---|-----------------------| | In the last few frames you have seen how authors extend one metaphor to express an idea. Authors also use several different metaphors to express one idea. For example, READ the following: | | | They said, when he stood up to speak, stars and stripes came right out of the sky, and once he spoke against a river and made it sink into the ground. They said, when he walked the woods with his fishing rod, Killall, the trout would jump out of the streams right into his pockets, for they knew it was no use putting up a fight against him; and, when he argued a case, he could turn on the harps of the blessed and the shaking of the earth underground. But that's the kind of man he was A man with a mouth like a mastiff, a brow like a mountain and eyes like burning anthracite that was Dan'l Webster in his prime. | | | What does the writer mean when he says trout jumped out of the stream into Daniel Webster's pockets? | | | ☐ He had a magic fishing rod and huge pockets. | | | ☐ He had fantastic luck catching fish. | He had fantast c luck | | He only fished during spawning season
when the trout jumped. | | | All of the figures of speech (figurative language) in this passage create the <u>overall impression</u> that Danie! Webster was a: | | | fighter murderous fisherman powerful man timid person | powerful man | | | | | | | | | | | | | | | | | 15. | | |--|--| | There are two important things to remember when interpreting metaphors: | | | 1. What comparisons are made? | | | What do they tell you about the author's thought? | | | The author's thought may be complex. He may be trying to express a mixed feeling or two sides of something. For example: | | | "The winds that will be howling in a few hours
And are up-gathered now like sleeping flowers." | | | The author has presented two aspects of wind. The first line above refers to winds that will be | | | When I arose and saw the dawn, I sighed for thee; When light rode high, and the dew was gone, And noon lay heavy on flower and tree, And the weary Day turned to his rest, Lingering like an unloved guest, I sighed for thee. Line 5 contains personification because Day is | |
---|----------------------| | personified as weary and in need of rest, like someone about to go home to bed. The Day is weary because (CHECK one): | | | it has been raining it is almost evening it is summer | it is almost evening | | If you understand the overall imagery of a poem, you can judge for yourself what words would fit in a poem and what words would not fit. For example if you read a poem about being in jail, which of the following phrases would be the most appropriate for jail imagery? green field locked doors open window blue sky | locked doors | | 18. | | |---|-------| | READ the following: | | | There is a panther within my breast But what name, there is no breast shall know Save mine, nor what it is that drives him so, Backward and forward, in relentless quest - That silent rage, baffled but unsuppressed, The soft pad of those stealthy feet that go Over my body's prison to and fro, Trying the walls forever, without rest. In view of the over-all imagery of the above, which of these words would best complete the first line of the poem? | | | caged free roaring sleeping | caged | | 19. | | | |----------|---|-------------------------| | | The Ropewalk | | | 1 | In that building, long and low, With its windows all a-row, Like the port-holes of a hulk, Human spiders spin and spin, Backward down their threads so thin Dropping, each a hempen bulk. | | | 2 | At the end, an open door; Squares of sunshine on the floor Light the long and dusky lane; And the whirring of a wheel, Dull and drowsy, makes me feel And its spokes are in my brain. | | | 3 | As the spinners to the end Downward go and reascend, Gleam the long in the sun; While within this brain of mine Cobwebs brighter and more fine By the busy wheel are spun. | | | How is | the metaphor of humans compared to spiders ed as the poem progresses? | | | | Human workers are compared to spiders spinning a cobweb in the first and last verses. | | | | Workers are compared to spinning spiders in the first verse. In the third verse, the spider image also applies to the author's thoughts. | Workers are compared to | | of stanz | in mind the image of spinning in the first line a three, what words would fit best in the line three? | | | | shadows | | | | threads
spiders | threads Time completed | | YO | OU HAVE NOW FINISHED THE FIRST PART OF THIS | S LESSON, WRITE DOWN | | í | E TIME. THEN, AFTER YOU HAVE REVIEWED T | | | ı | LLOWING SUMMARY, TAKE THE MASTERY TEST | 1 | | LEE | 1 | | | | | | 1. What is compared? Shall I compare thee to a summer's day. The poet's beloved is compared to a season. 2. What do we associate with summer? We associate beauty, all things in bloom, pleasure, and beautiful weather. 3. What does the poet say about summer? Rough winds do shake the buds of May Sometimes too hot the eye of heaven shines And summer's lease hath all too short a date And every fair from fair sometimes declines By chance or nature's changing course untrimmed. Summer is not perfect. Weather changes. Summer itself is soon over. All that has bloomed then dies. 4. How does the poet's love compare to summer? She is more beautiful than summer and less Thou art <u>more lovely</u> and <u>more temperate</u>. He wishes that her beauty last for all time, even beyond death. extreme and changeable. 5. What does the poet wish for his love? But thy eternal summer shall not fade Nor lose possession of that fair thou owest Nor shall Death brag thou wander'st in his shade. When in eternal lines to time thou grow'st. The poem is not subject to natural change. The poem is eternal and can live as long as men live on earth. 6. What does the poet say about poetry? So as long as men can breathe, or eyes can see So long lives this and this gives life to thee. (continued) 7. What does he say about his feeling?So long lives this and this gives life to thee His love can live on eternally because the poem expressing his feeling lives on. 8. What is the main metaphor? Time When you interpret imagery always ask yourself these questions. - 1. What is being compared or described? - 2. What do the comparisons tell you about the author's thoughts or feelings? MASTERY TEST Time started _____ # READ the following passage: Like a football team whose colors are gold and scarlet This wedge of trees in fall Troops out to the edge of the field, with one big fellow Looming above them all. | What is | the co | omparison the author makes in this poem? | | |--|--|---|--| | a. | | between a group of trees and a football game | | | b. | | between a cliff and a football team | | | c. | | between a football team and a troop of soldiers | | | d. | | between a grassy field and a forest | | | READ the | follo | wing statement: | | | an
mo
of | old m
ther t
her so | said the sage* with a sigh, "is to an an empty sound. I have neither to be delighted with the reputation on, nor wife to partake the honours usband." | | | CHECK the best interpretation of the metaphorical statement, "Praise is an empty sound": | | | | | a. | | Praise doesn't mean anything when you're old since you have no one with whom to share it. | | | b. | | Since old men are usually deaf, they do not hear when people praise them. | | | c. | | Old men, who usually do not have wives or mothers, do not need praise. | | | | a. b. c. d. READ the "Pran mo of of CHECK th "Praise i a. b. | a. b. c. d. d. d. | | ^{*}A sage is a wise man. # READ the following: To fight aloud is very brave, But gallanter, I know, Who charge within the bosom, The cavalry of woe. Who win, and nations do not see, Who fall, and none observe, Whose dying eyes no country Regards with patriot love. We trust, in plumed procession, For such the troops of soldiers go, Rank after rank, with even Feet, and _______ of snow. - 3. In view of the over-all imagery of the above poem, which of the following would best complete the last line? - a. Dlankets - b. \square clouds - c. 🗌 dresses - d. uniforms # READ the following: Pale green-white, in a regiment across the sky, The clouds retreating from a perilous fight Carry the moon with them, a heavy sack of gold. 4. UNDERLINE the words or phrases that develop the personification of the clouds as members of an army. | 5. Following the imagery of this poem, the moon is described as: | | | | | | |--|--|--|---|--|--| | | a. | | a friend | | | | | b. | | an enemy | | | | | c. | | booty | | | | | d. | | a general | | | | READ the following poem: | | | | | | | | Thoughts of the last bitter hour come like a blight Over the spirit, and sad images Of the stern agony, and shroud, and pall, And breathless darkness, and the narrow house, Make thee to shudder, and grow sick at heart. | | | | | | 6. The author uses death imagery to express his opinion that: | | | | | | | | a. | | the thought of death is pleasant | | | | | b. | | death is an end to sorrow | | | | | c. | | the thought of death is painful | | | | | d. | | cheerful people don't think about death | | | | Time completed | | | | | | WHEN YOU HAVE FINISHED THIS TEST, WRITE DOWN THE TIME. THEN TAKE THE LESSON TO YOUR INSTRUCTOR OR HIS ASSISTANT FOR CHECKING. WAIT UNTIL THE LESSON IS APPROVED BEFORE GOING ON TO THE NEXT LESSON. # **ADVANCED GENERAL EDUCATION PROGRAM** A HIGH SCHOOL SELF-STUDY PROGRAM # PERIODS AND LEVELS OF WRITING LEVEL: II 5 UNIT: LESSON: 4 U.S. DEPARTMENT OF LABOR MANPOWER ADMINISTRATION, JOB CORPS NOVEMBER 1989 U.S. DEPARTMENT OF LABOR MANPOWER ADMINISTRATION, JOB CORPS NOVEMBER 1969 | | | |---|---| | 1. | | | In reading English and American literature, you will come across different ways of using words. Some of these differences are the result of the time in which the writer lives. Writers of a hundred years ago used language that is unfamiliar to us today. For example, READ the following paragraph: | | | At the age of twenty-one I was, in the proper situation of a youth, delivered from the heavy yoke of education and delighted with a comparative state of liberty and affluence. | | | The words and phrases used by this writer are complicated. You may have to read the passage a few
times to understand that the writer is merely saying he finished school at twenty-one and was glad to be finished. He was also glad to have more money. Affluence means wealth. | | | CHECK the sentences that best describe the language used by the writer: | | | It is like our everyday speech. It is very different from our speech today. It seems simple. It seems complicated. | It is very different It seems complicated. | 2. | | | |------------------------------|---|--------------------------| | has exp | s an example of another kind of writing. The writer
pressed himself in language that is probably more
r to you: | | | an
lit
the
sw | ck wriggled his toes in the water, in his shoes, d got out a cigarette from his breast pocket. He it and tossed the match into the fast water below e logs. A tiny trout rose at the match, as it rung around in the fast current. Nick laughed. If finished the cigarette. | | | | the phrase that best describes the way this expresses himself. | | | | He doesn't write the way people talk today. | | | | He uses complicated words and expressions that are uncommon to us. | | | | His words are like those we use every day clear and simple. | His words are like those | | 3. | | | | the sam
saying
writers | ters of the two selections below are both saying the thing. However, you can see that they are the same thing in very different ways. Many in the past wrote like the writer of the first ph below. | | | 1. | Trust not a man's words or you may come to very erroneous conclusions, but at all times place implicit confidence in a man's countenance in which there is no deceit and of necessity there can be none. | | | 2. | Don't trust what a man says, believe what you see on his face. Faces cannot lie. | | | Which swords? | selection is easier to read because it has simpler | | | | 1
2 | 2 | | Which : | selection seems the most familiar (closest to you)? | | | <u></u> | 1 2 | 2 | | 4. | | |--|---------------------------| | Literature that is written in the time and place you are
living in is likely to be more familiar to you. This is
because it is likely to describe a world that you know and
feelings that you understand. | | | Literature written the same time or period that it is read is called <u>contemporary</u> . | | | NO RESPONSE REQUIRED | GO ON TO THE NEXT FRAME | | 5. | | | READ this verse. It was written in the Twentieth Century (from 1901 to 2000). | | | The winter evening settles down With smell of steaks in passageways Six o'clock. The burnt-out ends of smoky days. | | | The above verse is: | | | contemporary (written in the past 50 years) not contemporary (written over 100 years ago) | contemporary (written in) | 6. | | | |---------|---|----------------------------| | contemp | ou are trying to decide whether literature is corary (written in the present time) it often helps for familiar words, feelings and expressions. | | | CEAD th | e verses below. CHECK the one that sounds porary. | | | | "To the celestial, and my soul's idol,
the most beautiful Ophelia."
That's an ill phrase, an ill phrase. | | | | How all occasions do inform against me,
And spur my dull revenge! What is a man,
If his chief good and market of his time
Be but to sleep and feed? a beast, no more. | | | | The crowd at the ball game is moved uniformly By a spirit of uselessness which delights them All the exciting details of the chase And the escape; the error, the flash of genius | The crowd at the ball game | | | | | | | | | | | | - | ERIC Full Text Provided by ERIC 7. You will be able to read most contemporary literature without much difficulty. But, in reading earlier styles of literature (works written one, two or three hundred years ago), you should read more slowly in order to understand what is being said. Sometimes in literature of an earlier time you will come across words no longer used today. These may give you trouble, although you can often guess what they mean. You will also come across words you do not understand. Sometimes the word will be defined for you. Other times, no definitions will be given. Try to figure out what the word means from the rest of the passage. If you cannot, try to answer the questions in this lesson anyway. You can answer many of the questions without understanding all the words in the passage. NO RESPONSE REQUIRED GO ON TO THE NEXT FRAME | 8. | | |--|--------------------| | Here is part of a verse written by William Shakespeare in
the 16th century. You will see that it is very different
from contemporary literature. | | | Blow, blow, <u>thou</u> winter wind: <u>Thou art</u> not so unkind As man's ingratitude. | | | The words that make this verse so different from contemporary verse are underlined. | | | The word "thou" means "you"; the word "art" means "are." Today we no longer use words like these. We would say that words like these are "old-fashioned." Sometimes you can guess what old-fashioned words mean because they resemble words we use today. For example, READ this line: | | | Thou speakest wisely. | | | A contemporary writer would probably say: | | | ☐ "You are wise"
☐ "He speaks wisely"
☐ "You speak wisely" | "You speak wisely" | | READ this line; | | | Thou <u>hast</u> wounded him. | | | The underlined word means: | | | ☐ are
☐ have
☐ speak | have | 9. | | |--|-------------------------| | READ this line: | | | "' <u>Tis</u> not for nothing that we life pursue." | | | A contemporary writer would not express this idea in the same way, he might say: | | | "It is not for nothing that we pursue life," or "Life is not meaningless." | | | What are the differences between the modern line and the earlier or older one? | | | the contemporary line uses "it is" instead of "'tis" | instead of "'tis" | | the contemporary line does not use the word "nothing" | | | the earlier line has an unusual ordering of the last two words | the earlier line has an | : | | | | t | | | | | | | | 10. | | | |------------------------------|--|-------------------------| | di ffere r
is also | re seen that older language can be <u>slightly</u> it from modern or contemporary language. There some older language that is <u>very</u> different from language. | | | | entence below, the word <u>affections</u> means ons" or "feelings." | | | Jas | on was a person with strong affections. | | | | entence below, the word <u>favor</u> means "accepting age proposal." | | | | nn hoped that Melinda would grant him her
or. | | | | ne sentence below, then CHECK the best modern tion of it. | | | | lliam's burning affections led him to apply
Bertha's favor. | | | | William felt strongly about Bertha so he asked her to do him a favor. | | | | William loved Bertha so he asked her to marry him. | William loved Bertha so | | | William thought Bertha was a nice person, so he asked her to go out with him. | , | | | | | | | | | | | | | | | 11. | | |---|----------------------------------| | All the lines below were written over a hundred years ago. The underlined words are no longer used today. WRITE a contemporary word or phrase for each underlined word or phrase. | | | ' <u>Tis</u> a good deed. | It is | | Alas, 'tis true I have gone here and there. | It is | | Summer's lease <u>hath</u> all too short a date. | has | | Thou owest him rothing. | You | | Canst thou not feel the breeze? | Can you | | Dost thou think, because thou art virtuous, there shall be no more cakes and ale? | Do you | | Thou art a fool. | You are | | She felt several affections at once. | emotions or feelings | | She granted her favor to no man. | love
(or equivalent response) | 12. | | | |--|---|-----------------| | READ th | ese passages. | | | Α. | I won't take my religion from any man who never works except with his mouth and never cherishes any memory except the face of the woman on the American silver dollar.
| | | B. | Humanity i love you because when you're hard up you pawn your intelligence to buy a drink. Humanity i love you. | | | C. | The door of Henry's lunch-room opened and two men came in. They sat down at the counter. "What's yours?" George asked them. "I don't know," one of the men said. "What do you want to eat, Al?" "I don't know," said Al. "I don't know what I want to eat." | · | | What do | all three of these selections have in common? | | | | They all use old-fashioned words. | | | | They use unfamiliar words. | | | | They use common everyday language. | They use common | | | They use the language of earlier periods for a humorous effect. | | | | | | | 1 | | | | | | | | | | | | | | | | | t . | | | | | | | <u>, </u> | | 10 | | 13. | | | |--|--|----------| | Words and phrases characteristic of everyday speech are called <u>colloquial</u> . Colloquial expressions originate in conversation. Writers use colloquialisms in literature to make their works seem more life like. | | | | READ these two notes. One seems more natural than the other; it is colloquial, conversational. | | | | Α. | Dear Dad, Be a pal. Send me twenty-five bucks pronto. I'm low on cash and need a helping hand in order to get by 'till payday. You can trust me to pay you back in a hurry. | | | В. | Dear Father, I am taking advantage of your offer to help me financially in trying circumstances. I need a loan of twenty-five dollars in order to survive until I receive my weekly wages. I will reimburse you for the loan immediately upon receipt of my paycheck. | | | Which le | etter is colloquial? | | | | Letter A
Letter B | Letter A | | Which letter uses the language of ordinary conversation? | | | | Which is | · · | | | Which is | Letter A
Letter B | Letter A | | Which is | 14. | | |---|---------------------| | Strict standards of grammar and usage are often not followed in ordinary conversation. Therefore, colloquial language is said to be <u>informal</u> . | | | For example the poems below are colloquial, some of the more informal phrases are underlined. | | | Many things I might have said today And I kept my mouth shut. So many times I was asked To come and say the same things Everyone else was saying | | | 2. Tobacco is a dirty weed: I like it. It satisfies no normal need: I like it. It makes you thin, it makes you lean, It's the worst darn stuff I've ever seen: I like it. | | | MATCH the informal, colloquial phrase with the more formal phrase that has the same meaning. | | | 1 kept my A. kept his trap shut mouth shut | 1. C | | B. most insidious form of living matter stuff C. remained silent | 2. в | | 15. | | | If a writer decides to write a novel or a story and he has the characters talk in everyday language, he may use colloquial English. This makes the characters seem more real because colloquial English: | | | is commonly used in everyday speech only appears in formal, written language strictly follows the rules of grammar and usage | is commonly used in | | | | | | 12 | | 16. | | |--|--------------------------| | In colloquial speech, there are many expressions that use words in a figurative sense. For example, when we say that people get breaks, we don't mean that they keep breaking their legs. We mean that things are going well for them. | | | Similarly, when we say that someone is off his rocker, we don't mean that he is not on a rocking chair. We mean that he's crazy. | | | NO RESPONSE REQUIRED | GO ON TO THE NEXT FRAME | | 17. | | | Colloquial language that is figurative is sometimes called <u>idiomatic</u> language. Idioms are words or phrases that express an idea figuratively. For example: | | | Either a poem swings or it doesn't. | | | Swings is an idiomatic expression in the above line. It means that a poem either: | • | | appeals to the reader or it doesn't discourages or encourages the reader moves with a swinging motion or it doesn't | appeals to the reader or | • | | 86 | 13 | | | | | | | | |---|--|---| | 17a. | | | | READ this line. It contains an idiomatic expression. | | | | | I heard his story; but it just doesn't ring true. | | | What is meant in the above line? | | | | | the story is about a bell that doesn't work properly | | | | the story is told to music and sounds funny | | | | the story sounds like a lie | sounds like a lie | | <u>Idiomati</u> | c expressions: | | | | are always literal expressions
are used in everyday speech
follow strict standards of grammar and usage
usually have a figurative meaning | are used in everyday speech usually have a figurative meaning | | 17b. | | | | LOOK for idiomatic expressions in the sentences below. Remember that words in this kind of expression have a meaning that differs from their literal meaning. UNDER-LINE three (3) idiomatic expressions in the sentences below. | | You could have underlined: | | The
larg | room in which he found himself was extremely ge. | | | | the soldier spat carelessly on the floor,
bartender glared at him angrily. | | | con | ng all the coasts of the United States, a
tinuing rise of sea level has been observed
ce 1930. | | | Mil | dred seems to have flipped her lid. | flipped her lid. | | Som | ne people get all the breaks. | get all the breaks. | | | en you're hard up you pawn your intelligence
ouy a drink. | hard up | | | | | | | | | | | 88 | 16 | |--|---|------------------------| | | | | | | | | | | | | | | | | | | · | | | | • | | | | | | | | It seemed certain that the lawyer would win the case. | the case all sewed up. | | | to center attention on The lawyer had the case all sewed up. | to zero in on | | | He got over his drunk. He became sober. to zero in on | He got over his drunk. | | ם כ | to have good luck (or good fortune) | to get the breaks | | | to make it to get the breaks | to make it | | | The horses started to gallop. The horses took off. to succeed | The horses took off. | | expressione expres | g that can be expressed idiomatically can also be ed in standard English. Below are pairs of ions that have the same meaning. In each pair, ression is written in standard English and the idiomatic English. CHECK the expression in ir that is idiomatic. | | | 18. | | | | 19. Slang is a form of colloquial, idiomatic expression that is | |
--|------------| | invented and used by a comparatively small audience. It is very informal and often called substandard English (English that is not acceptable according to the rules of standard usage). | | | For example, | | | Standard, Formal: Please leave the room for a moment | | | Informal, colloquial: Go 'way idiomatic: Get lost, beat it, take off | | | Very Informal, Substandard: Scram | | | Which of the following expressions is slang? | | | ☐ He bugs me
☐ He ırritates me | He bugs me | | She gets on my nerves | | | | | | ~ | 89 | 16 | | 20. | | |--|------------------| | Formal, traditional English uses language that is generally in accordance with long-accepted, standard rules of English. One way to recognize formal style is to see if it uses colloquial expressions. If there are no colloquialisms, the passage is probably in a formal style. | , | | READ the following passages: | | | Nothing is so much admired, and so little
understood, as wit. | | | Rise up, my love, my fair one, and come away. For, lo! the winter is past, the rain is over and gone. The flowers appear on the earth; the time of the singing birds is come, And the voice of the turtle is heard in our land. | | | 3. Shall I compare thee to a summer's day? Thou art more lovely and more temperate: Rough winds do shake the darling buds of May, And summer's lease hath an too short a date. | | | 4. How shall I withhold my soul so that it does not touch on yours? How shall I uplift it over you to other things? | | | Which selections are written in formal style? | | | 2 and 4 1 and 3 all four | all fo ur | | | | | | | | | | | | | | | | | 21. | | | |--|---|---| | MARK an F beside any passage written in a <u>formal</u> style. | | | | | Candy
Is dandy
But liquor
Is quicker | | | | Go, and catch a falling star Get with child a mandrake root, Tell me, where all past years are, Or who cleft the Devil's foot. | F | | | Good sense is of all things in the world most equally distributed, for everybody thinks himself so abundantly provided with it, that even those most difficult to please in all other matters do not commonly desire more of it than they already possess. | F | | | Love is not, like hunger, a mere selfish appetite: it is an associative quality. | F | | | What is the first effect of love, but to associate the feeling with every object in nature? The trees whisper, the roses exhale their perfumes, the nightingales sing, nay the very skies smile in unison with the feeling of true and pure love. | F | | | April is the cruelest month, breeding Lilacs out of the dead land, mixing Memory and desire, stirring Dull roots with spring rain. | F | | *************************************** | Men seldom make passes
At girls who wear glasses. | | | | There warn't anybody at the church, except maybe a hog or two, for there warn't any lock on the door, and hogs likes a concrete floor in the summertime because it's cool. If you notice, most folks don't go to church only when they've got to; but a hog is different. | | | | | | | 22. | | |--|------------| | Which of the following terms can be used to describe formal English? | | | colloquial conversational idiomatic informal slang standard | standard | | 23. | | | Sometimes a writer uses formal (or traditional) and colloquial language. For example, a story written in traditional English might have characters whose conversation is colloquial. A writer can do this and not interrupt the mood he has set up. | | | READ the passage below. This passage uses two styles but its mood is not changed. | | | Sarah reached out and extinguished the light. The small room was plunged into darkness. "Hurry up," she called, her irritation returning. "Hurry up, Jim; I'm standing here in pitch dark. Can't you get a move on and light that blasted candle?" But it was fully fifteen seconds before a candle began to glow. | | | What type of English is used in lines 1 and 2? | | | □ colloquial □ formal | formal | | What type of English is used in line 6? | | | co iloq uial formal | colloquial | | What type of English is used in ine 7? | | | colloquial formal | formal | | | | | 24. | | |---|------------| | READ this poem: | | | I sometimes think I'd rather crow And be a rooster than to roost And be a crow. But I dunno. | | | This poem is: | | | □ colloquial □ formal | colloquial | | READ this poem: | | | I am he who walks with the tender and growing night I call to the earth and sea half-held by the night. | | | This poem is: | | | colloquial formal | formal | 20 | 25. ## INTRODUCTORY FRAME Writers use formal or informal language depending upon what they want to express. They choose the type of language that is appropriate to the thought, feeling or idea they are writing about. Authors want their written expressions to be effective. They carefully consider what type of language they want to use. They also consider how to use their words, how to arrange them. For example: Tell me what is the night Tell me what is a thought Tell me what is a joy This poet has arranged the words in a particular order. He could have arranged them like this: Tell me what night thought and joy are. Such an arrangement, however, would not have conveyed what the author wanted to express. The second arrangement does not have the same <u>effect</u> as the first. In the following frames you will learn how writers arrange words to get the effect they want. NO RESPONSE REQUIRED GO ON TO THE NEXT FRAME | 26. | | |--|--------------------| | Writers often repeat lines or phrases that are <u>similar</u> . Sometimes the lines are similar because parts of them are exactly the same. | | | READ this verse: | | | Tell me what is the night or day to one overflowed with woe? Tell me what is a thought, and of what substance is it made? Tell me what is a joy, and in what gardens do joys grow? | | | These lines ask about the meaning of life. Such a question may have many answers or no answer. | | | The author repeats one phrase because he wants to emphasize the questioning. UNDERLINE the phrase that is repeated in all three lines of the above poem. | | | | Tell me what is | | 27. | | | In the verse below the author repeats phrases. | | | Give 'em the axe the axe the axe Give 'em the axe the axe Give 'em the axe Give 'em the axe Give 'em the axe WHERE? | | | Right in the neck the neck Right in the neck the neck Right in the neck Right in the neck Right in the neck Right in the neck | | | Try reading the verse aloud. What is the effect of repeating the phrases over and over? | | | The verse sounds like a steady drumbeat. The verse sounds like the uneven howl of a cat. The verse sounds like softly running water. | a steady drumbeat. | | | | | 28. | | |--|---| | Lines that are <u>similar</u> may contain a few words or phrases that are repeated. | | | READ both verses below. | | | A. Earth of the slumbering and liquid trees! Earth of departed sunset, Earth of the mountains misty-topped! Earth of the vitreous pour of the full moon just tinged with blue! Earth of shine and dark mottling the tide of the river! | | | B. She is a woman, therefore may be wooed; She is a woman, therefore may be won; | | | In passage A, UNDERLINE the phrase that is repeated in exactly the same way in all the lines. | Earth of | | In passage B, CIRCLE the single word that is changed in the second line. | won | | 29. | | | Here are two similar lines. The words in each are arranged in the same way: | | | There was a red-haired girl holding a doll and sitting on the fence. There was a brown-haired boy holding a ball and sitting on the log. | | | READ the lines below and CHECK the two lines that are arranged in the same way. | | | In the morning he put on his shirt. In the evening he put on his coat. When he came home, he got dressed. | he put on his shirt he put on his coat. | | | | | | | | | | | 30. | | | |------------------|---|------------------------------| | READ this verse: | | | | 1
2
| The king of France went up the hill,
The king of France went up the hill. | | | Line 2 o | f this verse is: | | | | repeated in exactly the same way as line 1 somewhat different, but similar to line 1 completely different from line 1 | repeated in exactly the same | | READ thi | is verse: | | | 1
2 | The king of France went up the hill, The queen of France came down the hill. | | | | wo lines are not exactly alike, but they are because: | | | | they are exactly the same | | | | they use some of the same words arranged in the same order | they use some of the same | | | they use the same words arranged in a different order | · | | | | | 24 | | 31. | • | | |---|---|------------------| | When a writer <u>repeats</u> a phrase or a line in <u>exactly</u> the same way, he is using <u>repetition</u> . | | | | When he writes phrases or lines that are <u>similar</u> , he is using <u>parallelism</u> . | | | | Perhaps you know from mathematics that two lines that are <u>parallel</u> look like this: | | | | | | | | | | | | In mathematics, parallel lines go the same way. Similarly, in literature, two lines that "go the same way" (are arranged in the same way) are parallel. | | | | | er each of the following, WRITE either "repetition" parallelism." | | | 1. | She looked at the sky, the looked at the sky. | repetition | | 2. | She looked at the sky and he looked at the moon. | parallelism | | 3. | The wind was a torrent of darkness among the gusty trees, The moon was a ghostly galleon tossed upon cloudy seas, The road was a ribbon of moonlight over purple moor | •
parallelism | | 4. | As I ride, as I ride To our Chief and his Allied, Who dares chide my heart's pride As I ride, as I ride? | repetition | | 5. | The sheep's in the meadow, The cow's in the corn. | parallelism | | | | | | | | | | | | | | | | |---|-------------| | 32. | | | READ this poem: | | | Let no charitable hope Confuse my mind with images Of eagle and of antelope; I am in nature none of these. | | | I was, being human, born alone; I am, being woman, hard beset; I live by squeezing from a stone The little nourishment I get. | | | Parallelism is found in lines: | | | ☐ 4 and 5
☐ 5 and 6
☐ 6 and 7
☐ 4 and 7 | 5 and 6 | | 33. | | | READ this poem: | | | Why so pale and wan, fond lover? Prithee, why so pale? Will, when looking well can't move her, Looking ill prevail? Prithee, why so pale? | | | Repetition is found in lines: | | | 1, 2 and 3 1, 2 and 5 2, 3 and 5 3, 4 and 5 | 1, 2 and 5 | | • | | | | | | | | | | | | | | | | 26 | | The king was in the counting house counting all | | |--|---| | his money; The queen was in the parlor eating bread and | | | honey. | | | The maid was in the garden hanging out the clothes; | | | Along came a blackbird and snipped off her nose. | | | verse is notable for which literary device? | | | the use of parallelism the use of repetition | the use of parallelism | | | | | | | | | Time completed | | YOU HAVE NOW FINISHED THE FIRST PART OF THE | IS LESSON. WRITE DOWN | | THE TIME. THEN, AFTER YOU HAVE REVIEWED TO FOLLOWING SUMMARY, TAKE THE MASTERY TES | IS LESSON. WRITE DOWN THE MAIN IDEAS IN THE | | THE TIME. THEN, AFTER YOU HAVE REVIEWED | IS LESSON. WRITE DOWN THE MAIN IDEAS IN THE | | THE TIME. THEN, AFTER YOU HAVE REVIEWED TO FOLLOWING SUMMARY, TAKE THE MASTERY TES | IS LESSON. WRITE DOWN THE MAIN IDEAS IN THE | | THE TIME. THEN, AFTER YOU HAVE REVIEWED TO FOLLOWING SUMMARY, TAKE THE MASTERY TES | IS LESSON. WRITE DOWN THE MAIN IDEAS IN THE | | THE TIME. THEN, AFTER YOU HAVE REVIEWED TO FOLLOWING SUMMARY, TAKE THE MASTERY TES | IS LESSON. WRITE DOWN THE MAIN IDEAS IN THE | | THE TIME. THEN, AFTER YOU HAVE REVIEWED TO FOLLOWING SUMMARY, TAKE THE MASTERY TES | IS LESSON. WRITE DOWN THE MAIN IDEAS IN THE | | THE TIME. THEN, AFTER YOU HAVE REVIEWED TO FOLLOWING SUMMARY, TAKE THE MASTERY TES | IS LESSON. WRITE DOWN THE MAIN IDEAS IN THE | | THE TIME. THEN, AFTER YOU HAVE REVIEWED TO FOLLOWING SUMMARY, TAKE THE MASTERY TES | IS LESSON. WRITE DOWN THE MAIN IDEAS IN THE | | THE TIME. THEN, AFTER YOU HAVE REVIEWED TO FOLLOWING SUMMARY, TAKE THE MASTERY TES | IS LESSON. WRITE DOWN THE MAIN IDEAS IN THE | | THE TIME. THEN, AFTER YOU HAVE REVIEWED TO FOLLOWING SUMMARY, TAKE THE MASTERY TES | IS LESSON. WRITE DOWN THE MAIN IDEAS IN THE | | THE TIME. THEN, AFTER YOU HAVE REVIEWED TO FOLLOWING SUMMARY, TAKE THE MASTERY TES | IS LESSON. WRITE DOWN THE MAIN IDEAS IN THE | | THE TIME. THEN, AFTER YOU HAVE REVIEWED TO FOLLOWING SUMMARY, TAKE THE MASTERY TES | IS LESSON. WRITE DOWN THE MAIN IDEAS IN THE | | THE TIME. THEN, AFTER YOU HAVE REVIEWED TO FOLLOWING SUMMARY, TAKE THE MASTERY TES | IS LESSON. WRITE DOWN THE MAIN IDEAS IN THE | CONTEMPORARY STYLE Contemporary style refers to literature written within the last 50 years. This kind of literature talks about things living people are familiar with. It contains familiar words, feelings and expressions. Word arrangement is closer to the way we arrange our words as we speak today. INFORMAL STYLE Informal style refers to literature and uses language in ways similiar to those used in speech. Informal style may be contemporary or non-contemporary. A story that is written in the language people talked 300 years ago would be non-contemporary informal. Informal style may use any of the following forms. COLLOQUIAL EXPRESSION Colloquial expression is language closest to the way people speak to each other daily. Strict rules of grammar and usage are not followed. #### EXAMPLE: Be a pal. Send me twenty-five bucks pronto. I need a hand to get by 'till payday. IDIOMATIC EXPRESSION 2. Idiomatic expressions use words or phrases that express an idea figuratively. Their figurative meaning is understood by people who use the language, but is hard to learn from grammar books. SLANG Slang is a form of colloquial, idiomatic expression invented and used by a small group. Very informal. Anything that can be said in slang can be said in standard English. ## EXAMPLE: | Slang | Standard English | | |---------------------------|-------------------|--| | She bugs me. Let's split. | She irritates me. | | | | Let's leave. | | TRADITIONAL OR FORMAL STYLE Literature written in formal or traditional style uses language that is generally in accord with long-accepted standard rules of English. If a passage uses <u>no colloquial expressions</u>, it is probably in a formal style. EXAMPLE: Good sense is cf all things in the world most equally distributed, for everybody thinks himself so abundantly provided with it, that even those most difficult to please in all other matters do not commonly desire more of it than they possess. STYLE NON-CONTEMPORARY STYLE Style refers to the way an author chooses and arranges his words. In general, authors writing at a particular time in history use a style of writing which was accepted at that time as standard. A writer may favor a special style of writing, such as formal or informal. However, each writer may also be said to have his own style, which is his own personal ways of choosing and arranging words, much as a person has his own style of doin; things or of wearing clothes. Non-contemporary style refers to literature that was written more than 50 years ago. 1. Non-contemporary style often uses words that we no longer use today such as 'tis, hast, dost, wast. We can recognize these words because they are so similar to the words we do use today. ## EXAMPLE: Summer's lease hath all too short a date. Non-contemporary style uses familiar words which had different meanings then than they have today. # EXAMPLE: | affections | meaning "emotion" or "strong feeling" | |------------|---| | favor | meaning "accepting a marriage proposal" | 3. Non-contemporary style often puts words in an order that we would not use today. ## **EXAMPLE:** "Tis not for nothing we life pursue." 4. Non-contemporary style may use language in a much more complicated and formal way than we are used to. ## **EXAMPLE:** Trust not a man's words or you may come to very erroneous conclusions, but at all times place implicit confidence in a man's countenance in which there is no deceit and of necessity there can be none. COMBINATION OF FORMAL AND COLLOQUIAL STYLE Often writers will combine these two styles. A story written in traditional, formal English might have characters whose conversation is colloquial, idiomatic and/or slangy. ### EXAMPLE: The door of Henry's lunch-room opened and two men came in. They sat down at the counter. "What's yours?" George asked them. "I don't know," one of the men said. "What do you want to eat, Al?" WORD ARRANGEMENT A writer considers how to arrange words to create an appropriate effect. To emphasize a thought or feeling he may use: REPETITION Repetition is the term used to indicate that a line or phrase is repeated. #### EXAMPLE: She is a woman, therefore may be wooed; She is a woman, therefore may be won; PARALLELISM Parallelism indicates that the author repeats phrases or lines that are similar in their word <u>arrangement</u> but not in the
exact words used. # EXAMPLE: The wind was a torrent of darkness among the gusty trees. The moon was a ghostly galleon tossed upon cloudy seas, The road was a ribbon of moonlight over purple moor. COMMON LITERARY STYLES Besides being contemporary or non-contemporary, formal or $\underline{informal}$, a writer's style may also be described in other ways. Concise style is clear and direct. It makes its point as $\underline{briefly}$ as possible. ## EXAMPLE: Don't trust what a man says; believe what you see on his face. Faces don't lie. VERBOSE OR WORDY CONCISE A verbose style has many extra words that do not add to our impression or understanding. MASTERY TEST Time started _____ | 1. | CHECK the sentences that are written in colloquial or idiomatic
language; | | | |----|---|--|--| | | a. | | Satire is a sort of mirror, wherein beholders generally discover everybody's face but their own. | | | b. | | A sucker should never be given a break. | | | c. | | It's no use to gripe; it's just as easy to laugh things off. | | | d. | | Give me your tired, your poor, your huddled masses yearning to breathe free. | | | е, | | This is the way the world ends: not with a bang, but a whimper. | | 2. | READ ti | he ve
e the | rse below, then CHECK the items following that correctly language used in the poem: | | | To
To
So
Ha
No
And
Sw | one a lie b vario th rea er cer d we ept | e, let us be true another! for the world, which seems before us like a land of dreams, bus, so beautiful, so new ally neither joy, nor love, nor light, titude, nor peace, nor help for pain; are here as on a darkling plain with confused alarms of struggle and flight gnorant armies clash by night. | | | a. | | colloquial | | | b. | | contemporary | | | c. | | formal | | | d. | | idiomatic | | | e. | | informal | | | f. | | traditional | | | | | | | 3. | 3. Idiomatic expressions use words: | | | | | |-----|--|-------|-------|---|--| | | | a. | | in a different sense than their literal meaning | | | | | b. | | that are considered old-fashioned now | | | | | c. | | that are uncommon and humorous | | | | | d. | | that keep their usual meaning but are applied in unusual contexts | | | REA | D th | is p | oem, | then ANSWER the question below: | | | | 1 | As | a for | nd mother at the end of the day | | | | 2 Drags her kid to hit the hay | | | | | | | 3 Half willing, half reluctant to be led 4 And leave his broken playthings on the floor | | | | | | | And leave his broken playthings on the floor, Still gazing at them through the open door, | | | | | | | 6 | No | r who | olly reassured and comforted | | | | 7 | By | prom | ises of others in their stead, | | | | 8 | Wh | ich, | though more splendid, may not please him more | | | 4. | Wh | ich l | ine i | n the poem above is written in a colloquial style? | | | | | a. | | line 2 | | | | | b. | | line 4 | | | | | c. | | line 6 | | | | | d. | | line 7 | | | | | e. | | line 8 | | | | | | | | | | 5. This passage was written in the 19th century (1800 | - 1899). | |--|--------------| | He knew there was no hope left for him when h
her say, "I do hope that Mr. Williams does no
affections upon me. It will be most awkward." | t press his | | What does the word affections mean in the above co | ontext? | | a. affection | | | b. mild fondness | | | c. strong feelings of friendship | | | d. strong feelings of love | | | 6. READ this poem: | | | When I consider thy heavens, the work of thy fix The moon and the stars, which thou hast ordain What is man, that thou art mindful of him? And the son of man, that thou visitest him? For thou has made him but little lower than God And crownest him with glory and honor. Thou madest him to have dominion over the work Thou hast put all things under his feet: | ed; | | Parallelism is found in lines: | | | a. 🗌 land 2 | | | b. 3 and 4 | | | c. 🗆 5 and 6 | | | d. 🗌 7 and 8 | | | Time completed | | | WHEN YOU HAVE FINISHED THIS TEST, WRITE DOWN THE TIM | E THEN TAKE | | THE LESSON TO YOUP INSTRUCTOR OR HIS ASSISTANT FOR CH | ECKING. WAIT | 167 UNTIL THE LESSON IS APPROVED BEFORE GOING ON TO THE NEXT LESSON. # **ADVANCED GENERAL EDUCATION PROGRAM** A HIGH SCHOOL SELF-STUDY PROGRAM # QUALITIES OF GOOD AND BAD WRITING LEVEL: II UNIT: LESSON: 5 U.S. DEPARTMENT OF LABOR MANPOWER ADMINISTRATION, JOB CORPS NOVEMBER 1989 108 U.S. DEPARTMENT OF LABOR MANPOWER ADMINISTRATION, JOB CORPS NOVEMBER 1969 | In the last lesson you learned that authors use different kinds of language to express themselves. You saw that writers of two hundred years ago used expressions that are no longer part of English speech. Which of the following words are examples of language used over 100 years ago that would not be used today? | | |---|---------------------| | abound burden hast thou tis | hast
thou
tis | | When you read literature, you read words chosen and arranged in a certain way. A writer may use formal or traditional language. He may write with a contemporary voice. He may use colloquial, idiomatic expressions. A writer selects and arranges his words to convey particular thoughts or feelings to his reader. You read this in the last lesson: I was, being human, born alone; I am, being woman, hard beset The writer of this passage has arranged his lines according to what device? parallelism repetition | parallelism | | 3. | | | | |----------------------------|---------------------|---|---------------------------| | impres
is not
or sto | ssior
awa
ry. | the every "trick in the book" to create a strong on the reader. For the most part, the reader are of the devices used by the author of a poem. If the writer has been successful, the reader by with a new understanding. | | | | | of language does the writer use in the first s frame? | | | li | | informal, colloquial
standard, formal
slang | informal, colloquial | | clear.
the w | By
it e r | used this type of language to make his point using the expression "every trick in the book," of this frame trys to show that authors have to express themselves. The writer implies | | | | _ | there are many methods of writing and that
these methods are familiar to most authors | there are many methods of | | | _ | writers have a book of ideas to follow when they write | | | | | writing is nothing but a trick and readers can see through authors' schemes | 4. | | |---|---| | An author's way of using words is called his style. No doubt you have heard this word applied to things other than writing. People talk about styles of clothing. You may call a musician's way of playing an instrument his style. Perhaps you identify a person by the word style. For example: | | | I like his style! I mean, he's really tough.
No one would take him for a ride. | | | Style in the above sentence refers to the personality of a man the way he carries himself and the way he communicates himself to others. | | | Style in literature refers to the way an author uses words. Style is a personal thing; therefore: | | | every writer has his own particular style most styles are similar most writers have contrasting styles | every writer has his own | | s. | | | Two elements that affect a writer's style are the words that he selects and the way he arranges these words. | | | READ these two passages: | | | A When we got married. I made a promise to love, honor and cherish you until I died. Now, after five years of marriage, I'm not sure I made the correct decision. | | | B I put my hand upon my heart And swore that we should never part - I wonder what I should have said If I had put my hand upon my head. | | | The two passages express the same thought. COMPARE A and B. The authors have: | | | arranged the words differently arranged the words in the same way selected different words
selected the same words | arranged the words differently selected different words | | They are written in: different styles similar styles | different styles | | 6. | | | |-----|---|--| | | two passages written in different styles. READ age carefully. | | | А | Understanding some of the terms associated with style in literature will help you to receive a passing score on the GED exams. | | | В | In the tests you must take to qualify for a high school equivalency certificate, you will be asked to read certain passages from literature. Some of the questions about these passages will refer to style. Consequently, it will help you on the tests to understand some of the terms associated with style in literature. | | | | is written in a <u>concise</u> style. Passage B is a <u>verbose</u> style. | | | | verbose mean? | | | 000 | brief and accurate clear and to the point direct | | | | using a lot of unnecessary words wordy | using a lot of unnecessary words wordy | 7. | | |---|---------------------| | A writer's style is <u>concise</u> if he makes his point in the briefest way possible. Concise writing is clear and direct. | | | A verbose style uses too many extra words that do not add information. | | | Extra words often make a point less clear. | | | Below are three pairs of sentences. One sentence in each pair is <u>concise</u> ; the other is <u>verbose</u> . After each sentence, WRITE either CONCISE or VERBOSE. | | | The wind stirred the leaves in the tree. | CONCISE | | The soft gentle wind moved and stirred the dark green leaves in the very large tree. | VERBOSE | | One can say unhesitatingly of John that he rarely, if ever, commits any action that can be described as dishonest | VERBOS E
CONCISE | | Needless to say, we would be pleased if you returned to our home to visit with us again at some future time. We hope you visit us again. | VERBOSE
CONCISE | | | | | 8. | | | |--------------------------|--|-----------| | style is n
a lot of w | is a <u>negative</u> description of a writing style. A lot called verbose just because the writer uses lords. It is called verbose <u>if</u> many of the words no to clarity or feeling. | | | A | Theodore Nelson, director of the Rodman Job Corps Center in New Bedford, Mass. is called "Sundown" Nelson by his charges. Make a lot of trouble, they say, and you'll find yourself out of the center by nightfall. | | | B
Which pa | Theodore Nelson, director of the Rodman Job Corps Center in New Bedford, Mass. has a reputation which has earned him the nickname of "Sundown" Nelson. This reputation is based on Mr. Nelson's practice of immediately discharging those Corpsmen who present discipline problems. Corpsman who misbehave on Center in the day are dismissed by Mr. Nelson before that day is done. ssage is written in a verbose style? | | | | Passage A | | | | Passage B | Passage B | | , | | | |----------|--|-------------| | 9. | ' | | | non-verb | can also select and arrange many words in a ose style. Many words may be needed to convey feeling or to describe a particular scene. For | | | А | Carl really slaved today, despite the burning heat. | | | В | I've never seen Carl work so hard. For three hours he drove an open tractor in the hot sun. His back gleamed with perspiration and he kept wiping drops of sweat from his brow. | | | С | Today was one of the hottest days we've had, and Carl worked harder today than ever before. He drove the tractor. You know what a hard job that is, especially in the hot sun. He drove that tractor up and down that enormous field all day long, it seemed. You could see he was hot, too. | | | conveyed | A is <u>concise</u> , but it misses some of the feeling
by the other passages. Being brief is not
ppropriate. | | | | the above passages is verbose because many repeated that do <u>not</u> add anything to the icture? | | | | B
C | С | 10. | | |---|----------------| | After each sentence below, WRITE CONCISE, VERBOSE, or NEITHER. | | | The Administration scored what was regarded as a legislative victory today. | CONCISE | | The President of the United States today received what he regarded as a sign of support and approval from the elected representatives of the people | | | when they passed a bill he had suggested. | VERBOSE | | Today makes one more plus for the Administration. Another of its bills has made its way through the maze of Congressional committees and subcommit- | | | tees to become a new law. | NEITHER | | The administration is certainly successful in moving Congress to pass the laws it suggests. Today the President had yet another success. After only two weeks of discussion on the floor, the tax law was passed. The President certainly | | | must feel that his policies are widely supported. | VERBOSE | | 11. | | | A writer uses a <u>matter-of-fact</u> style to tell only what happened, without emotion or feeling, in plain and concis; language. | | | READ this passage: | | | He began to swim hard. I dived in the water, too. Tom didn't say anything, and I didn't either. Then we walked up out of the water. | | | The writer of this passage is describing: | | | his own feelingsthe feelings of the swimmerwhat happened | what happened | | The style is: | | | flowery matter of fact | matter of fact | | | | | 117 | | ERIC Fruited by ERIC | 12. | | | | |-------|-------|--|----------------------------------| | | | vspaper articles show an attempt to achieve a -fact style. | | | | Α | As of May 1, he says, 75,000 youths had been in the corps for varying periods since its beginning in January 1965. Of that total, 70% were either working, in school, or in military service. Those working were averaging \$1.71 an hour in pay, compared with the \$1.19 average hourly rate of those youths who were working before they joined the corps. Mr. Kelly considers this 70% figure a high batting average. Critics claim the corps figures aren't reliable. | | | | В | Ah, Richard, with the eyes of heavy mind, I see thy glory like a shooting star Fall to the base earth from the firmament! The sun sets weeping in the lowly west, Witnessing storms to come, woe and unrest; Thy friends are fled, to wait upon thy foes; And crossly to thy good all fortune goes. | · | | Which | h pas | ssage is written in a matter of fact style? | | | | | Passage A
Passage B | Pas sa ge A | | A mat | ter o | of fact style is characterized by: | | | | | definite point of view humor lack of emotion passionate emotion | lack of emotion | | A mat | ter o | of fact style uses: | | | | | decorative language
figurative language
simple language | s imple l an guage | | | | | | | 13. | | |---|----------------------| | A newspaper article is matter-of-fact; a fairy tale is fanciful. | | | The Pobble who has no toes Had once as many as we; When they said, "Some day you may lose them all" He replied, "Fish fiddle de-dee!" | | | Fanciful writing is: | | | imaginative factual | imaginati v e | 719 ERIC Full Text Provided by ERIC | 14. | | | |------------------------------------|--|-------------------------| | 100 years
love. To
kind feel | st lesson, you learned that some words we use different meaning when they were used over s ago. For example, "affections" used to mean offeel affectionate today means to have warm or ings for someone. It does not necessarily imply elings of love. | | | picture.
You have | ed to mean something imagined a mental Fancy has come to mean
ornamental or not plain. probably used the word fancy to describe some-ressed up. | | | style, it | word fanciful is used to describe a writing
still refers to the imagination. A fanciful style
ginative style. | | | READ this | passage again: | | | On | in stardust my love went riding a great horse of gold the silver dawn. | | | has creat | d be called a fanciful style because the writer ed a pleasant mental picture. He is not only ag facts or reason. | | | CHECK th | ne sentence below that uses the word fancy in a ense. | | | | Mary's fancy led her to constantly dream of things no mortal has ever seen. | Mary's fancy led her to | | | I can't afford to buy in that store. All they have is fancy goods. | | | | It isn't necessary to look so fancy. We're only going to the movies. | : | | | | T | |------------|---|---------------------| | 15. | | | | READ the | se two poems describing animals. | | | А | Buffaloes, buffaloes, thousands abreast, A scourge and amazement, they swept to the west. With black bobbing noses, with red rolling tongues, Coughing forth steam from their leather- wrapped lungs. | | | В | The locust played on his musical wing,
Sang to his mate of love's delight.
"Lie your green head gently
On the breath of the stars." | | | Which po | em is fanciful? | | | 8 | A
B | В | | It is fanc | iful because of the: | | | | imaginative, dreamy quality conveyed informal, colloquial tone vivid, concise descriptions | imaginative, dreamy | | | | | | | | | ERIC Full Text Provided by ERIC 16. In determining what a writer's style is, a good first questio.. to ask is: Is it matter-of-fact? A straighforward, simple unemotional style is easy to recognize. For example, READ the following: That corner of the park was by far the most ٠٠ - الميم active. On one small plot of grass were several tiny children, assorted mothers, three dogs, an old man on a bicycle and one worn . 1. bench. This is a matter-of-fact description. The same scene is described in <u>flowery</u> language in the paragraph below. Some spaces have been left blank. FILL IN THE BLANKS from this list and you will have a flowery passage. beautiful, green cute fuzzy kind pink-cheeked rickety smiling wagging their tails That corner of the lovely quiet park was the That corner of the lovely quiet park center of everyone's attention with its vision of was the center of everyone's attenhappy, innocent life. On a small plot of tion with its vision of happy, ingrass, there were several nocent life. On a small plot of children. Near them were their beautiful green grass, there were loving and watchful mothers. Three several pink, cheeked children. dogs, ran mischievously about, Near them were their loving and while a _ old man paused on his watchful mothers. Three cute fuzzy bicycle. To complete the idyllic dogs, wagging their tails, ran scene, there stood an old bench in the midst of all mischievously about, while a kind old man paused on his rickety bicycle. To complete the idyllic scene, there stood an old bench in the midst of all this life. (You may have used the words differently. But the effect is most likely the same.) | 17. | | | |---|------------------|---------------------------| | As you saw in the last frame, a flow verbose, if it: | ery style can be | | | uses as few words as possible point | e to make a | | | uses too many words that dor to the general picture | 't add much | uses too many words | | 18. | | | | A flowery style is annoying if it fails
the reader because it conveys sentime
that don't move the reader because the
honest or real. | ental emotions | | | Sometimes a flowery style is called <u>r</u> | omantic. | | | A <u>romantic writer</u> often exaggerates had much as he can and makes everything dramatic as possible. For example: | | | | Which of the following lines is an exexaggerated feeling? | ample of | | | We will hold this festival; the
ready. | e guests are | ;
• | | Sad is the day, and worse mu we hear the blackbird in the conot throb with joy. | | Sad is the day, and worse | | | | grave | | | | ERIC Clearinghouse | | | | | | | | JAN 1 6 1973 | | | | on Adult Engeation | | | | | | | | | | | | | | | | | | r== | | |---|--| | 19. | | | Writers using a <u>romantic style</u> use fanciful and flowery language. | | | Romantic writers tend to exaggerate their descriptions and feelings. | | | Passage to more than India! O secret of the earth and sky! Of you, O waters of the sea! O winding creeks and rivers! Of you, O woods and fields! Of you, strong mountains of my land! Of you, O prairies! Of you, gray rocks! O morning red! O clouds! O rain and snows! O day and night, passage to you! O sun and moon, and all you stars! Sirius | | | and Jupiter! Passage to you! | | | What literary devices has this writer used to express strong feeling? | | | exclamation points parallelism personification repeated questioning similes | exclamation points parallelism personification | | 20. | | | Which of the following styles often use <u>exaggerated</u> language? | | | concise fanciful flowery matter of fact romantic verbose | flowery
romantic | | | | 21. READ these passages: "Kill him, Johnnie! Kill him! Kill him! Kill him!" The cowboy's face was contorted like one of those agony masks you see in museums. "Kill him, Johnnie! Kill him! Kill him! Kill him!" The cowboy's face wasn't calm. Some people might think that the description of the cowboy's face in passage A is exaggerated. However, think carefully. The description is not exaggerated if it gives you an accurate picture. It's possible that the face looked like that. Passage B gives you no picture of the cowboy's face. The writer leaves it up to you to guess what the face looked like. You take your clue from the dialogue. When a person speaks such murderous language with such vehemence (strength), you imagine that the face is contorted. The second line in passage B is an example of understatement. When an author uses understatement he: deliberately represents . . . deliberately represents something as less than it is implies something much stronger although implies something much . . . he doesn't state it directly keeps emotion out of his writing entirely; he does not imply feeling in any way | | <u>_</u> | | |---|-------------------------|----------------------------------| | 22. | | | | <u>Understatement</u> makes something than it really is. | | | | Exaggeration does just the oppos
or enlarges beyond bounds of ord | | | | Which of the following description exaggeration? | | | | Benjamin's nose was rath Benjamin's nose was as l | as large as a mountain. | | | Suppose you were talking about J which is very large. Which of than understatement? | | | | ☐ Jimmy Durante's nose is t | the greatest! | | | When he brushes his teet about two feet from the w hit his nose on the mirror | | | | ☐ Well, I have seen smalle | r noses. | Well, I have seen smaller noses. | | 23. | | | | MATCH the following description | s of a heavy rainstorm. | | | A. We had six inches of rain today. | 1 matter of fact | l. a | | B. The rain never ended; we drowned in it! | 2 under-
statement | 2. c | | C. It was sort of daippy today. | 3exaggera-
tion | 3. b | | A drop or two of rain crossed my path today. | ERIC AFULL TEACH TO PROVIDE THE PROVIDED PROVIDE THE PROVIDE THE PROVIDED TO PROVIDE THE PROVIDED TO PROVIDE THE TH | 24. | | |--|-----------------------| | There is a style in literature that is based on a contrast between what someone says and what he actually means. This style of contrast is called <u>irony</u> . An <u>ironical statement</u> is one that expresses the opposite of the speaker's real attitude. | | | A line is drawn under the ironical statement in the passage below. | | | When we awoke we found that the kitchen was flooded. The water was four feet deep. Rover was barking and howling. Johnny's toys were floating around in the water. It was a lovely situation. Just then the baby began to scream. | | | The underlined statement is ironic because: | | | it doesn't describe the situation the writer is exaggerating the writer means the opposite of what he said the writer uses a matter of fact tone | means the opposite of | 1 | | | · 40W | | | 127 | | | 25. | | | |------------------|---|------------------------------| | in sto
that a | cal statements can occur in any form of literature -
ories, or poems or essays or plays. Remember
an ironical statement expresses the opposite of the
cer's real feelings. | | | The pa | assage below is from a play: | | | Mr. D | Oickens:
Oh, look, Mary. Here comes one of those delinquents I told you about from my English class. | | | Spike: | : Hi, Teach. | | | Mr. D | Dickens: Spike, I would like you to meet my wife, Mrs. Dickens. | | | Mary: | (Extending her hand) How are you, Spike? | | | Spike: | (Ignoring her hand) None of your business. | | | Мсту: | (To Mr. Dickens) Ah, yes, it's so nice to meet a young man with such good manners. | | | Mr. D | Dickens: We had better go, dear. See you Monday, Spike. | | | | is employed (used) in which of the following nents? | | | | Here comes one of those delinquents I told you about from my English class. | | | | None of your business. | | | | It's so nice to meet a young man with such good manners. | It's so nice to meet a young | | | We had better go. | 128 | | | 26. | | | |---------|---|---------------------------| | An iron | nical statement is one which: | | | | is false | | | | is true | | | | says exactly what the speaker means | | | | says the opposite of what the speaker means | says the opposite of what | · 12 | a | | 27. | | | | |---|---|-----------------------|--| | REA | D this passage: | | | | 1 1 2 3 A s 5 w n 7 a a 1 1 th p 1 3 "I s 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | cobias Tinker had for many years been a bank clerk. Every morning he rode a bus to the bank. It noon he had his lunch. His evenings were pent reading at home and taking his dog for a valk around the neighborhood. He had no friends, or did he desire any kind of communication with myone. He allowed himself to believe that under ertain circumstances he would rob the bank he corked in, but, since these circumstances never rose, his life went along evenly. One evening he great adventurer was out for his stroll. He assed his landlady. Hello there, Tobias! Out on your usual mad be becal whirl, I see." Tam walking my dog, said Tobias, and hurried on. The hof these sentences express the author's irony? | | | | | | | | | | Every morning he rode a bus to the bank. | | | | | He allowed himself to believe that under certain circumstances he would rob the bank he worked in. | | | | | The great adventurer was out for his stroll. | | | | Irony i | is employed in which of the following statements? | | | | | Hello there, Tobias! | | | | | Out on your usual mad social whirl, I see. | Out on your usual mad | | | | I am walking my dog. | | | | | He had no friends. | | | | | | Time completed | | | | YOU HAVE NOW FINISHED THE FIRST PART OF THE THE TIME. THEN, AFTER YOU HAVE REVIEWED TO FOLLOWING SUMMARY, TAKE THE MASTERY TEST. | THE MAIN IDEAS IN THE | | | | | 1 | | **VERBOSE** #### EXAMPLE: Needless to say, we would be pleased if you returned to our home to visit with us again at some future time. -instead of -We'd like you to visit us again. # EXAMPLE: Today makes one more plus for the Administration. Another of its bills has made its way through the maze of congressional committees and subcommittees to become a new law. MATTER OF FACT A matter-of-fact style does not express any emotion or feeling even though the subject may be an emotional one: a passage written in this style uses concise, simple language and gives information in the form of dry facts. #### EXAMPLE: As of May 1, 75,000 youths had been in the corps for varying periods since its beginning in January 1965. Of that total, 70% were either working, in school, or in military service. Fanciful language is imaginative. It does not stress facts or reason but dwells on feeling and creating mental pictures. It is often dreamy. #### EXAMPLE: All in stardust my love went riding On a great horse of gold Into the silver dawn. **FLOWERY** FANCIFUL A flowery style uses many descriptive words and often expresses sentimental emotions (not real or honest). It is often verbose. FLOWERY (continued) #### **EXAMPLE:** On a small plot of beautiful, green grass, there were several cute, pink-cheeked children. Near them were their loving and watchful mothers. Three small, fuzzy dogs, wagging their tails, ran mischievously about, while a kind, white-bearded old man paused on his rickety bicycle to watch. ROMANTIC A romantic style exaggerates feeling. It is usually very passionate and dramatic. It may use many <u>exclamation</u> <u>points</u> and much <u>parallelism</u>. Romantic works often use fanciful and flowery language. #### EXAMPLE: Passage to more than India! O secret of the earth and sky! Of you, O waters of the sea! O winding creeks and rivers! Of you, O woods and fields! Of you strong mountains of my land. **EXAGGERATED** An exaggerated style tends to describe feelings or facts beyond the bounds of ordinary reason. Flowery and romantic language tend to be exaggerated. ### EXAMPLE: Benjamin's nose was as large as a mountain. UNDERSTATED When an author makes something less important than it really is he is using the style of understatement. ## EXAMPLE: (After a hard day's work) Well, I guess I did a thing or two today. IRONIC When an author says one thing when he means the exact opposite, he is using $\underline{\text{irony}}$. #### **EXAMPLE:** (After speaking with someone who is very rude) It's so nice to meet a person with such good manners. MASTERY TEST Time started _____ **1**33 | 1. | READ the | e two | sentences below: | |----|-----------|-------|--| | | | Α | Not that I loved Caesar less, but that I loved Rome more. | | | | В | My loyalty to my country, Rome, is so great that in the event of conflict between Rome and Caesar, its ruler, I should cast my support to Rome in spite of the enormous affection I hold for Caesar himself. | | | Which s | enten | ce is written in a concise style? (CHECK one.) | | | a. | | Sentence A | | | b. | | Sentence B | | 2. | The cont | 00.00 | Abot to sound on the Correction | | 4. | THE Sell | ence | that is concise is (CHECK one): | | | a. | | matter of fact becaus . it does not express emotion | | | b. | | not matter of fact because it does express emotion | | 3. | READ the | follo | owing excerpt from a poem. | | | | | Passage immediate passage! the blood burns in my veins! Away, O soul! hoist instantly the anchor! Cut the hawsers haul out shake out every sail! Have we not stood here like trees in the ground long enough? Have we not groveli'd here long enough, eating and drinking like mere brutes? Have we not darken'd and dazed ourselves with books long enough? | | | The style | it is | written in is (CHECK one): | | | a. | | flowery | | | b. | □ i | ironic | | | c. | r | romantic | | | | | | 4. READ this passage and LOOK for the author's attitude and the character's attitude? She looked around her in delight at the beautiful fairyland she had created. Gold tinsel and pink crepe paper were thumb-tacked around the peeling walls. A dirty paper Chinese lantern hung limply below the bare light bulb. The mirror reflected the drab dismal room. What is the character's attitude about the room? (CHECK one.) a. it is beautiful b. it is dirty c. it is drab and dismal 5. What is the author's attitude about the room? (CHECK one.) a. it is beautiful b. it is dirty c. it is drab and dismal 6. Which phrase is an expression of the author's irony? (CHECK one.) a. the beautiful fairyland b. a dirty paper lantern c. the drab dismal room | 7. | READ this excerpt from a play: | | |---------|--------------------------------|---| | | Leofric. | Thou art wild. | | | Godiva . | I have indeed lost myself. Some Power, some good kind Power, melts me (body and soul and voice) into tenderness and love. O my husband, we must obey it. Look upon me! look upon me! lift your sweet eyes from the ground! I will not cease to supplicate; I dare not. | | | Leofric. | We may think upon it. | | | Godiva. | Never say that! What! think upon goodness when you can be good? Let not the infants cry for sustenance! The mother of our blessed Lord will hear them; us never, never afterward. | | | Godiva's speeches | are examples of: | | | a. 🗌 exagg | eration | | | b. under | statement | | 8. | A fanciful style is: | | | | a. 🗌 factua | 1 | | | b. 🗌 imagir | native | | | c. 🗆 ironic | | | 9. | Style in literature is | most closely connected to: | | | a. 🗆 charac | eter | | | b. 🗌 langua | ge | | | c 🗌 plot | | | | Time completed | | | WHEN YO | OU HAVE FINISHED TH | IS TEST, WRITE DOWN THE TIME. THEN TAKE | THE LESSON TO YOUR INSTRUCTOR OR HIS ASSISTANT FOR CHECKING. WAIT UNTIL THE LESSON IS APPROVED BEFORE GOING ON TO THE
NEXT LESSON.